DOCUMENT RESUME ED 093 269 IR 000 748 TITLE Secondary School Libraries in Australia. A Report on the Evaluation of the Commonwealth Secondary Schools Libraries Program. INSTITUTION Queensland Univ., Brisbane (Australia). Dept. of Education. PUB DATE 72 NOTE 384p. EDRS PRICE MF-\$0.75 HC-\$18.60 PLUS POSTAGE DESCRIPTORS *Evaluation; Librarians; Library Collections; Library Facilities; Library Services; Library Surveys; *National Surveys; *School Libraries; *Secondary Schools; Statistical Data; Tables (Data); *Use Studies IDENTIFIERS *Australia #### ABSTRACT An extensive evaluation was made of secondary school libraries in Australia at the end of each of two 3-year funding periods. A multitude of figures, charts, tables, and graphs were compiled to document the evaluation. The two major areas examined were provision of library facilities and use of library facilities. In the first area allocation of funds, buildings, materials collections, staff, and service were evaluated separately. In the second area student use of library facilities were treated separately from teacher use. The surveys, questionnaires, and other tools used in the evaluation are supplied in the appendixes. (WH) ## SECONDARY SCHOOL LIBRARIES ## IN AUSTRALIA A Report on the evaluation of the Commonwealth Secondary Schools Libraries Program Commonwealth Secondary School Libraries Research Project, Department of Education, University of Queensland. A REPORT ON THE EVALUATION OF THE COMMONWEALTH SECONDARY SCHOOLS LIBRARIES PROGRAM Commonwealth Secondary School Libraries Research Project. Department of Education, University of Queensland. Brisbane, 1972. TO DEPOSITE STOLEMENT OF THE POSITION P ## COMMONWEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT ## Advisory Committee: - W.J. Campbell, M.A., Ph.D., Dip.Ed., Dip.A.I.E., M.A.Ps.S., Chairman, Professor of Education, University of Queensland, Brisbane. - E.M. McConchie, B.A. (Hons.), Assistant Secretary, Science and Libraries Facilities Branch, Department of Education and Science, Canberra. - N. Alford, B.A., M.Ed., M.A.C.E., Staff Inspector, Research and Curriculum Branch, State Department of Education, Brisbane. - B.W. Carss, B.Sc., M.S., Ph.D., Reader in Education, University of Queensland, Brisbane. - F.D.O. Fielding, M.A., A.L.A., F.L.A.A., Librarian, University of Queensland, Brisbane. - J. Genn, B.Sc., B.A., B.Ed., Ph.D., M.A.C.E., Senior Lecturer in Education, University of Queensland, Brisbane. - E. Roe, M.A., B.Ed., Ph.D., Professor of Education, Papua-New Guinea. - M. Simms, B.A., B.Ed., A.L.A.A., Librarian, James Cook University of North Queensland, Townsville. - Bro. J.E. Vance, B.A., B.Ed., M.A.C.E., Senior Language Master, Marist Brothers College, Rosalie, Brisbane, and Member of the Commonwealth Secondary Schools Libraries Committee. ## Project Research Officer: Roy Lundin, B.Ed., A.L.A.A. ### ACKNOWLEDGEMENTS First expressions of gratitude must go to the Commonwealth Department of Education and Science for sponsoring this Research Project. The Department is to be congratulated for showing that it regards evaluation as an important aspect of the Commonwealth Secondary Schools Libraries Program. However, we are also grateful to the Directors-General of Education and their staffs because without their co-operation, this study could not have been done. The State School Library Supervisors and School Library Services Branch Officers deserve special mention for their help and hospitality shown the Project Research Officer during the interstate visits. In a study of this magnitude a great deal depends on the goodwill of those people who are directly involved in the various day-to-day administration and operation of schools and school libraries. Thanks must go, therefore, to the many students, teachers, principals and, particularly, teacher-librarians who patiently answered the questionnaires and questions put to them. This is particularly applicable to the schools in which case studies were conducted. These people through their co-operation have made a valuable contribution to the study of school libraries, and their efforts are, we hope, justified by the results. There are many others both within Australia and overseas who have contributed in no small way to this project over the past two years. Their participation is very much appreciated. Thanks are also due to Mrs. Heather Gibson, the Project Secretary, who typed the report and assisted in many other ways during the two years. ## TABLE OF CONTENTS | | Page | |--|------| | Advisory Committee Members | ii | | Acknowledgements | iii | | Table of Contents | iv | | List of Tables | v | | List of Figures | viii | | I. INTRODUCTION | 1 | | II. PROVISION OF COMMONWEALTH FUNDS | 7 | | III. PROVISION OF LIBRARY "FACILITIES" | 9 | | A. Allocation of Funds | 10 | | B. Buildings | 26 | | C. Materials Collections | 40 | | D. Staff | 70 | | E. Services | 106 | | IV. USE OF LIBRARY FACILITIES | 130 | | A. Student Use | 130 | | B. Teacher Use | 172 | | V. SOME FURTHER EFFECTS | 201 | | VI. CONCLUDING STATEMENT | 215 | | Appendicies | 216 | ## LIST OF TABLES | No. | Title | Pag | |-----|---|-----| | 1 | Annual Allocation of Triennia Grants (Dollars) | 8 | | 2 | Expenditure on Materials in 644 Government Schools (1969-71) | 10 | | 3 | Commonwealth Funds Allocated for Various Purposes in Non-Government Schools (1969-71). (Amount allocated and Percentage of Total Available) | 16 | | 4 | Funding of Victorian Secondary and Technical School Libraries | 18 | | 5 | State Funds for School Library Materials in Queensland (1966-72) | 20 | | 6 | State Funds for School Library Materials in South Australia (1968-71) | 21 | | 7 | State Funds for School Library Materials in Tasmania (1967-73) | 23 | | 8 | Percentage of Funds Allocated for Various Purposes in all
States for All Schools (1969-71) | 23 | | 9 | Number of Government Schools Receiving Library Building Assistance From Commonwealth Funds | 26 | | 10 | Extent to Which 1306 Students Said They Enjoy the New Facilities | 29 | | 11 | Library Characteristics of Government Commonwealth Libraries
Compared to Government School National Norms | 37 | | 12 | Total Books Bought from Commonwealth Funds in 637 Government Schools (1969-71) | 40 | | 13 | Library Stock and Equipment in Government Commonwealth
Libraries Compared to Government School National Norms | 45 | | 1.4 | Standards for Bookstock (from Commonwealth Standards) | 46 | | 15 | Standard of Bookstock in Secondary Schools (Percentages in Brackets) | 47 | | 16 | Opinions of Teachers With Respect to Changes in Collections Following a Commonwealth Grant (Percentages) | 68 | | No. | Title | Page | |-----|--|------| | 17 | Qualifications of Library Staff in 631 Government Schools | 71 | | 18 | Summary 1 of Table 17 | 73 | | 19 | Summary 2 of Table 17 | 73 | | 20 | Qualifications of Library Staff in 642 Non-Government Schools | 87 | | 21 | Library Staffing: Commonwealth Standards | 90 | | 22 | Qualifications of Head Librarians in State Secondary
Schools (Class I) (Feb. 1971) | 91 | | 23 | Library Staff Experience and Hours Worked Per Week in
Government School Commonwealth Libraries as Compared to
Government School National Norms | 93 | | 24 | Percentage of Time Spent on Tasks By a Teacher-Librarian During a Sample Week | 100 | | 25 | Percentage of Time Spent on Tasks by Two Teacher-Librarians | 101 | | 26 | Duties of Teacher-Librarians(in charge) in 406
Non-Government Schools | 102 | | | II. Duties of Teacher-Librarians(in charge) in Government
School Non-Commonwealth (544) and Commonwealth (63)
Libraries | 103 | | 27 | The Relationship between Qualifications and Work-Loads of Library Staff and Services | 109 | | 28 | Significant Differences in Borrowing Policies Between Commonwealth and Non-Commonwealth Libraries | 110 | | 29 | Frequency of Responses of 128 Teachers Concerning Services They Find Most Helpful | 111 | | 30 | Categorization of Schools in Brisbane Study of Library Usage | 132 | | 31 | Frequency of School Library Usage by 1306 Students | 134 | | 32 | State Schools: Student Borrowing Patterns | 138 | | 33 | Daily Average Number of Students Occupying the Library | 144 | | 34 | Actual Student Borrowing During a Sample Week (Means) | 146 | | 35 | Usage Means for 4 Groups of Schools | 157 | | No. | Title | Page | |-----|---|------| | 36 | Changes in Student Library Usage: Perception of 128 Teachers | 158 | | 37 | Changes in the Role of the School Library and Changes in School and Community Attitudes as Perceived by 128 Teachers | 173 | | 38 | Changes in Curricula and Strategies of Teaching:
Perception of Teachers | 174 | | 39 | Ratings Given to Assignments Set by Teachers | 176 | | 40 | Teachers Borrowing Patterns in Government Commonwealth
Library Schools as Compared to Government Schools National
Norms | 180 | | 41 | Ten Most Common Inhibitors to Teacher Library Usage
Mentioned by 128 Teachers | 196 | | 42 | Frequency of Responses of 128 Teachers Concerning Inhibitors to Teacher Library Usage | 198 | | 43 | Attitudes of 1306 Students Towards the New School Library | 204 | | 44 | The Extent to Phich 1306 Students Said They Enjoyed Library-Oriented Activities | 206 | | 45 | Sources of Student Satisfaction as Expressed by 1306 Students | 211 | | 46 | Sources of Student Dissatisfaction as Expressed by 1306 Students | 212 | | 47 | Comments by Teacher-Librarians Regarding Satisfactions and Dissatisfactions | 214 | ## LIST OF FIGURES | No. | | Figure | Page
 |------|----|---|------| | 1.1 | | Framework of the Study | 2 | | 1.2 | | Multiple Effects Depending Upon Conditions | 2 | | 3.1 | Α. | State Schools:
Commonwealth Monies 1969: to Schools for Materials | 11 | | | В. | State Schools:
State Monies 1969: to Schools for Materials | 11 | | 3.2 | Α. | State Schools:
Commonwealth Monies 1970: to Schools for Materials | 12 | | | В. | State Schools:
State Monies 1970: to Schools for Materials | 12 | | 3.3 | Α. | State Schools:
Commonwealth Monies 1971: to Schools for Materials | 13 | | | В. | State Schools:
State Monies 1971: to Schools for Materials | 13 | | 3.4 | Α. | Independent Schools:
Secondary School Enrolments | 14 | | | В. | Independent Schools:
Adjusted Secondary School Enrolments | 14 | | 3.5 | | State Schools: School Enrolments | 15 | | 3.6 | | State Schools: Floor Space/Adjusted Enrolment | 27 | | 3.7 | | Independent Schools: Details of Schools,
Library Buildings and Collections | 30 | | 3,8 | | State Schools: Details of Library Buildings | 31 | | 3.9 | Α. | State Schools: Age of Old Library in Years | 32 | | | В. | State Schools: Number of Carrels | 32 | | 3.10 | Α, | State Schools: Seating Capacity of Each Annexe | 33 | | | В. | State Schools:
Seating Capacity of Each Group Seminar Room | 33 | | 3.11 | Ä. | State Schools: Library Area in Square Feet | 34 | | | В. | Total Seating Capacity of Library | 34 | | 3.12 | | The New Type of Secondary School for South Australia | 36 | | 3.13 | Α, | State Schools: Book Stock: Fiction | 41 | | | В. | State Schools: Book Stock: Non-fiction | 41 | | No. | | Figure | ix
Page | |------|----|--|------------| | 3,14 | Α. | State Schools: Fiction from Commonwealth Funds | 42 | | | В. | State Schools: Non-fiction from Commonwealth Funds | 42 | | 3.15 | Α. | Independent Schools: Stock Fiction | 43 | | | В. | Independent Schools: Stock Non-fiction | 43 | | 3.16 | Α. | Independent Schools: Books per Student | 44 | | | В. | Independent Schools: Stock from Commonwealth Funds | 44 | | 3.17 | | Non-Government: Adjusted Enrolment/Total Book Stock | 48 | | 3.18 | | State Schools: Book Stock/Adjusted Enrolment | 49 | | 3.19 | | Independent Schools: Stock Periodicals | 50 | | 3,20 | ۸. | State Schools: Number of Periodicals | 51 | | | В. | State Schools: Number of Newspapers | 51 | | 3.21 | Α, | State Schools: Number of Charts | 54 | | | В. | State Schools: Number of Pictures | 54 | | 3.22 | Α. | State Schools: Number of Maps | 55 | | | В. | State Schools: Number of Pamphlets | 55 | | 3.23 | Α. | State Schools: Number of Slides | 57 | | | В. | State Schools: Number of Filmstrips | 57 | | 3.24 | Α. | State Schools: Number of Reel Tapes | 58 | | | В. | State Schools: Number of Cassette Tapes | 58 | | 3,25 | Α. | State Schools: Number of Records | 59 | | | В. | State Schools:
Audio-visual Equipment purchased from Commonwealth Funds | 59 | | 3.26 | Α. | State Schools:
Total Audio-visual Equipment held in Library | 60 | | | В. | State Schools:
Total Audio-visual Equipment held Elsewhere | 60 | | 3.27 | | State Schools: Number of Books in Classrooms | 66 | | 3.28 | Α. | State Schools: Number of Books in Staffrooms | 67 | | | В. | State Schools: Number of Books Elsewhere | 67 | | 3.29 | | State Schools: Library Sta.f Person 1 | 74 | | 3.30 | | State Schools: Library Staff Person 2 | 75 | | 3.31 | | State Schools: Library Staff Person 3 | 76 | | 3.32 | | State Schools: Library Staff Person 4 | 77 | | No. | | Figure | Page | |-------|----|---|------| | 3.33 | Α, | State Schools: Library Staff Person 5 | 78 | | | В. | | 78 | | 3,34 | Λ. | State Schools:
Library Staff Person 1: Years Teaching Experience | 79 | | | В. | State Schools:
Library Staff Person 2: Years Teaching Experience | 79 | | 3.35 | Α. | State Schools:
Library Staff Person 1: Years Library Experience | 80 | | | В, | State Schools:
Library Staff Person 2: Years Library Experience | 80 | | 3.36 | Α. | State Schools:
Library Staff Person 1: Total Hours per Week | 81 | | | В. | State Schools:
Library Staff Person 2: Total Hours per Week | 81 | | 3.37 | Α, | State Schools:
Library Staff Person 3: Years Teaching Experience | 82 | | | В. | State Schools:
Library Staff Person 4: Years Teaching Experience | 82 | | 3, 18 | Α. | State Schools:
Library Staff Person 3: Years Library Experience | 83 | | | В. | State Schools:
Library Staff Person 4: Years Library Experience | 83 | | 3.30 | Α. | State Schools:
Library Staff Person 3: Total Hours per Week | 84 | | | В. | State Schools:
Library Staff Person 4: Total Hours Worked per Week | 84 | | 3.40 | Λ. | State Schools:
Library Staff Person 5: Years Teaching Experience | 85 | | | В. | State Schools:
Library Staff Person 5: Years Library Experience | 85 | | 3,41 | | State Schools:
Library Staff Person 5: Total Hours Worked per Week | 86 | | 3, 12 | | Independent Schools:
Person in Charge of Library - Qualifications | 88 | | 3,43 | | Independent Schools: Paid and Voluntary Staff | 89 | | 3,44 | ٠. | State Schools: Volunteer Adult Hours per Week | 96 | | | b. | State Schools: Volunteer Student Hours per Week | 96 | | No, | | Figure | Page | |------|----|--|-------| | 3.45 | | Non-Government Schools: Student Borrowing Policy | 114 | | 3.46 | | Non-Government Schools: Student Borrowing Policy (cont'd) | 115 | | 3.47 | | Non-Government Schools: Student Borrowing Policy (cont'd) | 116 | | 3.48 | | State Schools:
Student and Teacher Borrowing Policy Compared | 117 | | 3,49 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 118 | | 3.50 | ٠ | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 119 | | 3.51 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 120 | | 3.52 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 121 | | 3.53 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 122 | | 3.54 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 123 | | 3.55 | | State Schools:
Student and Teacher Borrowing Policy Compared (cont'd) | 124 | | 3.56 | | Independent Schools:
Library Hours of Opening and Stock Record | 125 | | 3.57 | Α, | State Schools: Total Hours Per Week Open Before School | 126 | | | В. | State Schools: Total Hours Per Week Open at Lunch Time | 126 | | 3.58 | Α. | State Schools: Total Hours Per Week Open After School | 127 | | | В. | State Schools: Total Hours Per Week Open in the Evening | 127 | | 3.59 | | State Schools: Stock Organization | 128 | | 3.60 | | State Schools: Stock Organization (cont'd) | 129 | | 4.1 | | Frequency of Student Library Visits | 133 | | 4.2 | Α. | Independent Schools:
Number of Classes Timetabled in a Week | 135 | | | В. | Independent Schools:
Number of Classes Booked in a Week | 135 | | 4.3 | Α. | State Schools:
Number of Classes Timetabled into the Library During a Wee | ek136 | | | В. | State Schools:
Number of Classes Booked into the Library During a Week | 136 | | No. | | Figure | Page | |------|----|--|------| | 4.4 | Α. | Independent Schools: Average Number of Students in Library Before School Each Day | 140 | | | В. | Independent Schools: Average Number of Students in Library At Lunch Each Day | 140 | | 4.5 | Α, | Independent Schools: Average Number of Students in Library After School Each Day | 141 | | | В. | Independent Schools: Average Number of Students
in Library in the Evening Each Day | 141 | | 4.6 | Α. | State Schools:
Number of Students in the Library Before School | 142 | | | В. | State Schools:
Number of Students in the Library at Lunch Time | 142 | | 4.7 | Α. | State Schools:
Number of Students in the Library After School | 143 | | | В. | State Schools:
Number of Students in the Library in the Evening | 143 | | 4.8 | Α. | Independent Schools: Number of Fiction Borrowed by Students During a Week | 148 | | | В. | Independent Schools: Number of Non-fiction Borrowed by Students During a Week | 148 | | 4.9 | Α. | Independent Schools: Number of Other Print Items Borrowed by Students During a Week | 149 | | | В. | Independent Schools: Number of Audio-visual Materials Borrowed by Students During a Week | 149 | | 4.10 | Α. | Independent Schools: Number of Audio-visual Equipment Borrowed by Students During a Week | 150 | | | В. | Independent Schools: Number of Other Items Borrowed by Students During a Week | 150 | | 4.11 | | Independent Schools: Total Number of Items Borrowed by Students During a Week | 151 | | 4.12 | Α, | State Schools:
Number of Fiction Borrowed by Students During a Week | 152 | | | В. | State Schools:
Number of Non-Fiction Borrowed by Students During a Week | 152 | | 4.13 | Α. | State Schools: Number of Audio-visual Borrowed by Students During a Week | 153 | | | В. | State Schools: Total Items Borrowed by Students During a Week | 153 | | No. | | Figure | Page | |------|----|---|------| | 4.14 | ٠ | State Schools:
Number of Students Who Borrowed 1+ Items During a Week | 154 | | 4.15 | Α. | Independent Schools: Total Number of English Classes | 181 | | | В. | Independent Schools:
Number of Teachers Borrowing 1+ Items in a Week | 181 | | 4.16 | Α. | Independent Schools:
Number of Teachers Borrowing for Classroom Use in a Week | 182 | | | В. | Independent Schools:
Number of Teachers Borrowing for Other Use in a Week | 182 | | 4.17 | Α. | Independent Schools:
Number of Fiction Books Teachers Borrowed in a
Week | 183 | | | 3. | Independent Schools:
Number of Non-Fiction Books Teachers Borrowed in a Week | 183 | | 4,18 | Α. | Independent Schools: Number of Audio-visual
Materials Teachers Borrowed in a Week | 184 | | | В. | Independent Schools: Number of Audio-visual Equipment
Items Teachers Borrowed in a Week | 184 | | 4,19 | A. | Independent Schools: Number of Other Items Borrowed by Teachers in a Week | 185 | | | В. | Independent Schools:
Total Items Teachers Borrowed in a Koek | 185 | | 4.20 | Α, | Independent Schools: Number of Teachers Who Made
1+ Voluntary Appearances in the Library in a Week | 186 | | | В. | Independent Schools: Number of Teachers Who Used the Library for Preparation in a Week | 186 | | 4.21 | Α. | Independent Schools: Number of Teachers Who Held Discussion with Librarian in a Week | 187 | | | В. | Independent Schools:
Total Number of Bulk Loans in a Week | 187 | | 4.22 | Α. | State Schools: Number of Teachers | 188 | | | В. | State Schools: Number of English Classes | 188 | | 4.23 | | State Schools:
Number of Teachers Borrowing 1+ Items During a Week | 139 | | 4.24 | Α. | State Schools: Number of Items Teachers Borrowed for Classroom Use During a Week | 19ú | | | В, | State Schools: Number of Items Teachers Borrowed for Other Use During a Week | 190 | | No. | | Figure | Page | |------|----|---|------| | 4.25 | Α, | State Schools:
Number of Fiction Borrowed by Teachers During a Week | 191 | | | В. | State Schools:
Number of Non-fiction Borrowed by Teachers During a Week | 191 | | 4,26 | Λ. | State Schools: Number of Audio-visual Materials
Borrowed by Teachers During a Week | 192 | | | В. | State Schools: Number of Audio-visual Equipment
Borroved by Teachers During a Week | 192 | | 4,27 | Α. | State Schools: Number of Other Materials Borrowed by Teachers During a Week | 193 | | | В. | State Schools:
Total Items Borrowed by Teachers During a Week | 193 | | 4,28 | Α. | State Schools: Number of Teachers Who Made 1+ Voluntary Appearances in a Week | 194 | | | В. | State Schools: Number of Teachers Who Used Library For Lesson Preparation in a Week | 194 | | 4,29 | Α. | State Schools: Number of Teachers Who Discussed with Librarian in a Week | 195 | | | В. | State Schools: Number of Bulk Loans to Classrooms in a Week | 105 | #### I. INTRODUCTION On August 14th, 1968, the Minister for Education and Science, Mr. Malcolm Fraser, announced that 27 million dollars would be provided for buildings, furniture, equipment and resource materials relating to secondary school libraries for the 1969-71 triennium. In 1971 a further grant of 30 million dollars was provided for the 1972-74 triennium. It might be thought that the expenditure of this large sum of money on such obviously important facilities as school libraries must result in better education for Australian secondary-school students, and that the expenditure of more money on discovering and reporting what is mere common-sense would not be justified. But, in educational matters, commonsense is wrong about as frequently as it is right, and so does not provide an adequate basis for major policy decisions. Accordingly, in 1970 the Commonwealth Government decided that a systematic evaluative study was needed, and the Department of Education at the University of Queensland was invited to undertake one. A survey of evaluative studies in education will show that in most including the large international ones, the focus has been upon only a few aspects of the issue under investigation, and seldom has an attempt been made to establish plausible links across a complex network of cause and effect relationships. Rather, exploratory shafts have been sunk somewhat at random, and when ore has been struck at two or more points the existence of an ore body has been inferred. In this project, the research net has been thrown somewhat wider than usual in an attempt to discover "ripple" or "repercussional" effects, as well as direct ones. The study has been conducted within a framework from the provision of Commonwealth funds, through the establishment of library facilities, through the usage of these ficilities by the teachers and students, throug the interaction of usage and personalities, to immediate and long-term changes in the students. This framework is represented in Figure 1.1. Figure 1.1 Framework of the Study It is a long and tortuous road from physical entities, (libraries) at one end to psychological outcomes at the other, and while cause-and-effect relationships can be confidently established at certain points, one has to be satisfied with statements of probability at others. Figure 1.1 is not intended to suggest a simple, single chain of events. Then a new element is introduced into an existing entity, the whole fabric of interrelationships is likely to change. That automation has done to society, and what television has done to the family, improved library facilities could do to the school. When the Commonwealth Government made money available for new and improved libraries, there were initiated numerous and complex networks of events over which the Commonwealth Government itself was able to exert only little influence. This notion is represented in Figure 1.2. Figure 1.2 Multiple Effects Depending Upon Conditions In this Figure, C_1 , C_2 and C_3 are different sets of conditions, and e_1 , e_2 , e_3 , etc. are the different effects that can occur. These effects may not only feed back to alter the original conditions but also may well initiate new effects $(e_{1.1}, e_{1.2}, e_{1.3}, \text{ etc.})$ in what appears to be a cascading manner. It is possible that the ripple effects may have greater educational significance than some of those which stem directly from the new library. It could be expected, for example, that the availability of the library would lead directly to the promotion of library skills in students, but more far-reaching and more important might be the resulting changes in student attitudes, satisfaction, motivation and independence and, ultimately, in the students' success as individuals. However, what should be borne in mind, and what Figure 1.2 does not show, is that the magnitude of the effects will be greatest and most easily detected close to the point of "impact." As the ripples spread, their amplitude is not only subdued, but also subject to an infinite number of other impacts. The kind of thinking which is outlined briefly above has important implications for methodology. Instead of adopting a traditional scientific approach, comprising (a) the clear listing of objectives in behavioural terms; (b) the random assignment of subjects to different treatments; (c) clearly differentiated treatments; and (d) criterion measures explicitly related to the objectives, one is led to evaluate in terms of consequences. This general approach is no less scholarly than the more traditional one, but it poses different questions and requires different strategies of research. In particular, it asks such questions as "What is?" and "What happens?" and it leads to studies which proceed in an exploratory, flexible, and "ron-interfering" manner. The researcher becomes more interested in identifying the distribution and co-existence of educational variables than in testing scientific hypotheses. This evaluative approach will, it is hoped, provide the more complex bases for informed judgment concerning library usage that the Commonwealth Government was seeking. The four major objectives of the Commonwealth Secondary School Libraries Research Project for the first two years have been as follows: - 1. To determine the existing state of secondary school library development throughout Australia. - 2. To carry out detailed analysis of the data obtained by surveying the existing state of secondary school libraries, and to use the information gleaned from this survey as a starting point for more intensive studies of selected school library programs in all states; in so doing, to identify variables which influence patterns of library usage, and determine the impact of the new libraries on secondary education. - 3. To continually identify new research areas, generate research questions, and support individuals who undertake further in-depth studies. Such studies would be concerned with relationships among significant variables and tracing the impact of the Commonwealth Grant through to student outcomes. - 4. To prepare a major report based on the outcomes of the Research Project for the Commonwealth Department of Education and Science. As the objectives and the statement of framework suggest, the project began with a consideration of the funds made available by the Commonwealth Government for secondary school libraries. It then focused upon the facilities that were established as a result of these funds, and upon how they were distributed throughout states, types of school, and even the school, itself. Data in these first two steps were obtained partly from official documents, and partly from two large national surveys, one of which was conducted by the Commonwealth Department of Education and Science, among non-Government schools, and the other by the research team among Government schools. The D.E.S. questionnaire included a special supplement prepared at Queensland. A sample of 1316 secondary schools (652 Government and 664 non-Government) provided data on facilities and also on usage. This broad base which constituted Phase I of the project was supplemented in Phase II with visits to more than 100 schools throughout the Commonwealth. During these visits, discussions with library staff, teachers and students were held, and an opportunity was taken to observe the facilities and their usage at first hand. In this Phase also, discussions were held with more than 50 Education Department officers, non-Government school
administrators, and other educators; particularly those involved in the administration of the Commonwealth Grant. In Phase III, very detailed case studies were made of 6 schools, one in each state, which possessed Commonwealth libraries. During this phase, 1306 students completed questionnaires, submitted copies of assignments, and were systematically observed while working in the libraries. Teachers, too, completed questionnaires relating to the use and supposed effectiveness of the libraries, and agreed to be interviewed on the same issues. Teacher-librarians and library staff kept very comprehensive diaries on their activities, and discussed their changing roles within the schools. Finally, principals were interviewed to discover their opinions, attitudes and expectations concerning the role of the library in their schools. These first three phases furnished detailed information on the provision of funds, the provision of facilities, and the use made of the facilities. They also provided detailed information on changes in school organization, curricula, and teaching methods that had occurred after the establishment of new and improved libraries, and they enabled conclusions to be drawn about the impact of these changes on the quality of secondary education. What Phases I-III of the project did not reveal was whether students had changed in educationally desirable ways as a result of the changes in the context of their learning. In Phase IV, this important issue is being examined by means of more carefully- controlled studies in which the interaction of usage and personality patterns is being followed through to outcomes of satisfaction, motivation and achievement. The aim of this report is to present an account of the main findings within the framework that has been discussed above. #### II. PROVISION OF COMMONWEALTH FUNDS In 1968 the Commonwealth Government of Australia passed an Act "to grant financial assistance to the States for libraries at secondary schools and for the acquisition of library material and equipment for use in such libraries", [Commonwealth of Australia, States Grants (Secondary Schools Libraries) Act 1968]. This Act made available a total of \$27 million over a period of three calendar years beginning in 1969. In this first triennium, allocations were calculated by first dividing the total grant between government and non-government schools according to the total national secondary school enrolment as at August, 1967. The resulting two amounts were then distributed to the States according to population. Finally, within the States the amount for non-government schools was divided between Roman Catholic and non-Roman Catholic according to secondary enrolments. In April 1971 the scheme was extended for a further triennium (1972-74), and during the second reading of the States Grants (Secondary Schools Libraries) Bill 1971, the Minister for Education and Science made specific reference to the aim of lifting "the quality of libraries in secondary schools, government and non-government, to acceptable standards." This explicit aim was reflected in the variation that was made to the earlier formula relating to the distribution of grants. Again the total grant was divided between the government and non-government schools in Australia according to the secondary enrolments in those sectors, but the share of each State for government schools was based upon secondary enrolments, and not population. Then the sum allocated to non-government schools was divided between the Roman Catholic and Others in each State according to what was needed to bring the schools up to acceptable library standards. A summary of allocations for the two triennia is shown in Table 1. Table 1. Annual Allocation of Triennia Grants (Dollars) | State | | Government
Schools | Non-Govt.
Roman Catholic | Schools
Other | Total | |----------------------|--------------------|------------------------|-----------------------------|--------------------|------------------------| | N.S.W. | 1969-71
1972-74 | 2,473,100
2,736,664 | 653,100
707,239 | 201,800 | 3,328,000 3,632,382 | | Victoria | 1969-71
1972-74 | 1,880,200 2,315,862 | 413,800
531,570 | 236,200
249,85 | 2,530,200
3,097,327 | | Queensland | 1969-71
1972-74 | 977,100
885,573 | 221,200
325,427 | 116,600 | 1,314,900 | | South
Australia | 1969-71
1972-74 | 638,200
762,899 | 109,900
85,993 | 110,700
48,135 | 858,800
897,027 | | Mestern
Australia | 1969-71
1972-74 | 503,200
538,942 | 110,400
99,309 | 63,600
44,388 | 677,200
682,639 | | Tasmania | 1969-71
1972-74 | 216,200
285,506 | 43,20C
48,462 | 31,500
18,273 | 290,900
352,241 | | A11
States | 1969-71
1972-74 | 6,688,000
7,525,446 | 1,551,600 | 760,400
676,554 | 9,000,000 | ## III. PROVISION OF LIBRARY "FACILITIES" In this section, the term "facilities" is being used to cover all aspects of library resources: buildings and furniture, materials collections, services and staff. These facilities are examined in order to answer the question: What has the Commonwealth Grant made accessible to students? A succinct answer cannot easily be given for two main reasons. First, the scheme is still in full flight. Buildings are still being built, books and audio-visual materials are still being bought at an accelerating rate, and services and staff are undergoing continuous change. One of the difficulties, then, in evaluating an on-going project is that it is a dynamic system. A second difficulty is that policies relating to the spending of the Grant have varied from State to State, from one type of school to another, and, in some cases, from triennium to triennium. Furthermore, concurrently with spending the Commonwealth Grant, States and non-government schools have been spending funds of their own for library purposes. This is revealed in Table 2, and in Figures 3.1, 3.2 and 3.3 which show expenditure on materials during the 1969-71 triennium in 644 Government schools.* Another way of expressing this is to calculate an average amount per student per year spent on library materials and to break this into Commonwealth Grant and Non-Commonwealth Grant contributions. The mean figure per student per year for our 644 schools was \$3.38, and of this amount a little over \$2.00 was raised "locally". (* For interpretation of Figures, see Appendix K.) Table 2. Expenditure on Materials in 644 Government Schools (1969-71). | - (1) | cmonwealth Funds: | Total \$ | Mean \$ / School | |-------|-------------------|-----------|---| | | 1969 | 476,993 | 741 | | | 1970 | 617,905 | 959 | | : | 1971 | 646,412 | 1004 | | | TOTAL | 1,741,310 | Mean \$ / School / Year
2704 ÷3 = \$901.33 | | State and Schools'
Own Funds: | Total \$ | Mean \$ / School | |----------------------------------|-----------|--| | 1969 | 777,540 | 1207 | | 1970 | 880,758 | 1368 | | 1971 | 938,680 | 1458 | | TOTAL | 2,596,978 | Mean \$ / School / Year
4033 ÷3 = \$1344.33 | ## A. Allocation of Funds Although no directive was issued concerning how the Commonwealth Grant should be divided between buildings and materials, there were one or two fleeting references to a suggested two-thirds: one-third split, respectively. In answer to a question in parliament concerning this matter, the Minister for Education and Science (Mr. Malcolm Fraser) provided the rmation as shown in Table 3 concerning non-government schools sard, 22 & 23 March, 1972, p.1066). Figure 3.2 Figure 3.3 Figure 3.4 Figure 3.5 |)
State | Amount | Books | % of
Total | Buildings | of
Total | Furniture | % of
Total | Equipment | % of
Total | |-------------------|-----------|---------|---------------|---------------------------|-------------|-----------|---------------|-----------|---------------| | | S | S | | \$ | | S | | 8 | | | | | | *** | ROMAN CATHOLIC SCHOOLS | IC SCHOO | ST | | | | | New South Wales | 1,959,300 | 386,267 | 19.71 | 1,449,612 | 73.98 | 114,755 | 5.86 | 8,666 | 0.45 | | Victoria | 1,241,400 | 147,469 | 11.88 | 1,030,632 | 83.02 | 59,927 | 4.83 | 3,372 | 0.27 | | Queens land | 663,600 | 144,057 | 21.71 | 466,771 | 70.34 | 51,272 | 7.72 | 1,500 | 0.23 | | South Australia | 329,700 | 46,867 | 14.22 | 250,600 | 76.01 | 31,193 | 9.45 | 1,040 | 0.32 | | Western Australia | 331,200 | 66,785 | 20.16 | 246,680 | 74.48 | 16,978 | 5.13 | 757 | 0.23 | | Tasmania | 129,600 | 24,845 | 19.17 | 97,655 | 75.35 | 7,020 | 5.42 | 80 | 90.0 | | TOTAL | 4,654,800 | 816,290 | 17.54 | 3,541,950 | 76.09 | 281,145 | 6.04 | 15,415 | 0.33 | | | | | S | OTHER THAN ROWAN CATHOLIC | VAN CATH | OLIC | | | | | New Scuth Wales | 605,400 | į
Į | 1 | 605,400 | 100.00 | 1 | 1 | ; | i
i | | Victoria | 708,600 | 17,810 | 2.51 | 685,440 | 96.73 | 4,810 | 0.68 | 540 | 0.08 | | Queensland | 349,800 | 31,800 | 60.6 | 318,000 | 16.05 | ; | ; | ļ | 1 | | South Australia | 332,100 | 5,600 | 1.69 | 304,000 | \$1.53 | 20,710 | 6.24 | 1,790 | 0.54 | | Western Australia | 190,800 | 40,660 | 21.31 | 137,630 | 72.13 | 11,810 | 6.19 | 700 | 0.37 | | Tasmanía | 94,500 | 18,000 | 19.05 | 76,500 | 80,95 | ! | 1 | 1 | ; | | TOTAL | 2,281,200 | 113,870 | 4.99 | 2,126,970 | 93.24 | 37,330 | 1.64 | 3,030 | 0.13 | Table 5. Commonwealth Funds Allocated tor various furboses in Non-Wovering and Non-Wovering Commonwealth Funds Allocated tor Various furboses and Non-Wovering Commonwealth Funds Allocated to Fun Government schools, however, received funds according to the following proportions and methods: #### New South Wales Commonwealth Funds. First triennium (1969-71): 35--40% on books and audio-visual materials and equipment. 60-65% on huildings and furniture. Second triennium (1972-74): 20-25% on books and audio-visual materials and equipment. 75-80% on buildings and furniture. In the first triennium each high school received from Commonwealth funds
\$1000 and each "central" school received \$600 for books; this triennium the amounts are \$1000 and \$500. After a brief survey of needs, however, during the first triennium, selected schools received an additional \$350. Each high school was also permitted to select \$1100 worth of books (including an encyclopaedia) from a list compiled by the Library Services Branch; central schools were permitted \$600 worth, and these books were centrally purchased in bulk. In addition, a considerable amount of audio-visual materials and equipment were centrally purchased and issued to every school by the State Education Department including one audio booth, one mini-lab, one typewriter, numerous commercial cassettes and other software, and presently each school is receiving a video recorder. The annual subsidy budget of State funds is "about $\i_3 million." It is \$1 for \$1 up to a certain limit, then on a reduced ratio. #### Victoria Commonwealth Funds. First and second triennia: 15% on materials. 85% on buildings and furniture. (Technical schools, which are administered differently from High Schools, received their share of two-sevenths of the grant.) Commonwealth funds for materials were allocated at the rate of \$1 per student per year. Then, areas of need were identified and additional funds granted. In 1970 the subsidy scheme of State funds was abandoned in favour of a general Direct Grant scheme which amounts to just under \$2 per student. This grant may, however, be allocated by the principal to any area of need within the school, but the main advantage is that it is not conditional on any matching requirements from school sources. Figures collated by the Education Department in May 1972 show that Government school libraries are funded as follows: Table 4. Funding of Victorian Secondary and Technical School Libraries | High Schools: | (229 of 251 sc | hools responded) | |---------------|----------------|------------------| | | (156,133 stude | nts represented) | | Establishment grant | 14,686 | |------------------------------------|-----------| | State subsidy and grant | 118,185 | | Commonwealth library grant | 154,333 | | Money from local sources | 282,828 | | Other | 65,721 | | Finance spent - not included above | 14,478 | | TOTAL | \$650,231 | # <u>Technical Schools</u>: (84 of 93 schools responded) (54,979 students represented) | Establishment grant | 4,996 | |----------------------------|----------| | State subsidy and grant | 33,419 | | Commonwealth library grant | 76,710 | | From local sources | 92,245 | | Other | 30,837 | | TOTAL | £270 207 | TOTAL \$238,207 Because of the strong movement in Victoria to abolish composite school fees it is expected that local expenditures may reduce in the future. #### Queensland Commonwealth Funds. First triennium: | Bookstock | • • | | | | 23.19% | |--------------|----------|--------|--------|-----|--------| | Non-book | • • | | • • | | .71% | | Equipment to | existing | school | librar | ies | 3.05% | | Buildings | | | | . • | 73.05% | Commonwealth funds were allocated to schools for materials on the basis of enrolment, but schools receiving new buildings were given additional funds to accelerate their reaching basic minimum stock. A number of this latter group also received additional funds for audiovisual materials and equipment to pilot their use and organization. Finally, each Commonwealth library was issued with a duplicator and a typewriter. With respect to State funds, "Grants in aid of school libraries" as reported in the Queensland "Estimates of the Probable Ways and Means and Expenditure of the Government" are shown in Table 5. Table 5. State Funds for Primary and Secondary School Library Materials in Queensland (1966-72). | Financial Year | Total
Appropriated
\$ | Total
Spent
\$ | |----------------|-----------------------------|----------------------| | 1966-67 | 75,000 | 70,077 | | 1967-68 | 85,000 | 79,017 | | 1968-69 | 85,000 | 105,933 | | 1969-70 | 109,250 | 109,031 | | 1970-71 | 114,712 | 153,854 | | 1971-72 | 286,595 | | In this table it should be noted that because of the dollar for dollar subsidy scheme which depended on school initiation, the actual total spent on primary and secondary school libraries is double the amount shown. In 1971 the unlimited \$1 for \$1 State subsidy scheme was abandoned. Secondary schools now receive materials for book processing from the State Education Department. All school libraries, are given a combination of grant and limited subsidy. The grant ensures equality of distribution, while at the same time the limited subsidy supports local initiative where it exists. It is expected that in the secondary sector alone, annual State expenditure on school libraries will probably surpass that of the Commonwealth at some time in the current triennium. ## South Australia Commonwealth Funds. First triennium: 21% on books 4% on audio-visual materials and equipment 75% on buildings. Second triennium: 35% on materials 65% on buildings: In the first triennium Commonwealth funds earmarked for books were allocated to schools on the basis of enrolment, except in the cases of the four pilot school libraries which received grants of over \$10,000 each and were issued with large amounts of audio-visual hard and software. All books from Commonwealth funds were purchased centrally and as a result the Department received a discount of over 30% from the contractor. Schools selected books from lists of recommendations. In this present triennium it was agreed that the \$800,000 allocated for materials would again be allocated on the basis of enrolment, but, that schools will be free to spend it on books or audio-visual materials as they wish. Even though most schools do not have bookstocks up to basic standard, it is estimated that 40-60% of the grant for materials will be spent on audio-visual materials and equipment. The subsidy scheme of State funds was replaced in 1972 by a system of direct grants which amounts to \$250, plus \$3.75 per student (see The iducation Garette Oct.1, 1971, p.307) for high and technical schools, and "the schools are allowed freedom of choice for items to be purchased from grant funds." The total allocation in 1971-72 financial year is \$625.000; in 1972-73 it will be \$750,000. School libraries have used the following amounts including state subsidies. Table 6. State Funds for School Library Materials in South Australia. (1968-1971) | | #
Sch. | 1968
\$ | #
Sch. | 1969
\$ | #
Sch. | 1970
\$ | #
Sch. | 1971
\$ | |-------------------------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------| | High and
Technical Schools | 91 | 148,864 | 98 | 153,341 | 99 | 148,180 | 102 | 159,16 | | Other Schools | 681 | 161,717 | 660 | 183,820 | 614 | 197,908 | 615 | 247,01 | | TOTALS | 772 | 310,581 | 758 | 337,161 | 713 | 346,088 | 717 | 406,24 | # Sestern Australia Commonwealth Funds. #### First triennium: 25-30% (est.) on 134,838 books. 70-75% on buildings and furniture. The school libraries have received no Commonwealth funds directly, but rather the school staffs selected books from twenty-three lists compiled by Book Services Section of Library Services Branch. These books were centrally purchased through a tendering procedure which has enabled the Department to gain discounts as high as 47%. State subsidies come mainly in the form of foundation issues and issues of books to support new courses. The Department is also prepared to subsidize school and P & C contributions on a \$1 for \$1 basis according to a sliding scale which ranges from $40 \, \text{¢}$ to $60 \, \text{¢}$ per student. The Education Department also built from state funds five secondary school libraries to Commonwealth Standards. ### Tasmania Commonwealth Funds. First triennium: 28% on books only 72% on buildings. Funds for materials were allocated directly to schools according to enrolment, with some variations. In this second triennium, for example, area and district schools, primary schools with secondary tops, and two new high schools receive \$3.30 per student per year, whereas high schools and matriculation colleges are given \$1.50 per student per year. Schools may purchase books directly, however they are urged to order through the Supply and Tender Department to be eligible for discounts from 174% to 35% from local booksellers. There are no state subsidies to schools for library materials; direct grants are made. The following table shows state spending in this area. Table 7. State Funds for School Library Materials in Tasmania (1967-1973). | Financial
Year | Total budget for Teaching and Learning Materials | Amount of this for library books \$ | |-------------------|--|-------------------------------------| | 1967-68 | 250,000 | 30,000 | | 1968-69 | 301,000 | 52,000 | | 1969-70 | 287,000 | 67,000 | | 1970-71 | 320,000 | 68,000 | | 1971-72 | 428,000 | 100,000 | | 1972-73 | 440,000 (est.) | 105,000 (est.) | Table 8 shows in summary how the 1969-71 Commonwealth Grant was allocated in all States for all schools. Table 8. Percentage of Funds Allocated for Various Purposes in all States for all Schools (1969-71). Percentage of Total | | Buildings and Furniture | | • | Books, Audio-Visual Aids
and Equipment | | | |----------------------|-------------------------|------|-------|---|------|-------| | | Govt. | R.C. | Other | Govt. | R.C. | Other | | New South Wales | 60-65 | 80 | 100 | 35-40 | 20 | - | | Victoria | 85 | 88 | 97 | 15 | 12 | 3 | | Queensland | 73 | 78 | 91 | 27 | 22 | 9 | | South Australia | 75 | 85 | 98 | 25 | 15 | 2 | | Western
Australia | 70 | 80 | 78 | 30 | 20 | 22 | | Tasmania | 72 | 81 | 81 | 28 | 19 | 19 | Old Library Corpus Christi Girls' College, Brisbane. Commonwealth Library, Corpus Christi Girls' College, Brisbane. ## B. Buildings The most
obvious impact of the Commonwealth Grant for libraries has been in the provision, or improvement, of library buildings and rooms. As shown in Table 9, of the approximately 1100 state secondary schools in Australia, (excluding partial secondary schools) around 238 (22%) received major building assistance during the first triennium, and a further 141 are benefiting during the present second triennium to date. Table 9. Number of Government Schools Receiving Library Building Assistance from Commonwealth Funds. | State | Number of State Sec. Schools (partly sec. are excluded) | Number of Libraries in operation (1st triennium) | Number planned and underway (2nd triennium to date) | Totals | |--------|---|--|---|--------| | QLD. | 110 | 19 | 11 | 30 | | TAS. | 36 | 5 | 5 | 10 | | S.A. | 95 | 35 | 5 | 40 | | W.A. | 101 | 15 | 15 | 30 | | VIC. | 346 | 97 | 30 | 127 | | N.S.W. | 418 | 67 | 75 | 142 | | | 1106 | 238 | 141 | 379 | In the non-government sector there were 245 new libraries established during the first triennium. However, many of these libraries have not been totally financed by Commonwealth funds. Although non-government schools have been required to build to specified Commonwealth standards, or above them if they can afford it, there has been no such compulsion in the State systems. As a result, at least 75 of the new and improved government school libraries are considerably below standard. Another element which resulted in most early Figure 3.6 government school libraries being slightly below standard is that State Education Departments used actual enrolment figures for determining library areas, instead of an "adjusted" enrolment figure (determined by doubling the number of final year students). Adjusted enrolment figures were used in the non-government sector from the start. All States have now more-or-less accepted the adjusted enrolment formula. From our sample of government schools it was possible to determine (Figure 3.6) that 34 schools are at or above standards for total library area. However, because of incomplete data the same information is not available for non-government schools. It is known that the 245 new non-government school libraries are at or above Commonwealth Standards. The new library buildings are impressive features of the schools in which they have been placed, and they have attracted many favourable comments from the principals, teacher-librarians, teachers, students, and the wider community. When students in the case studies of 5 schools were asked to list the three things they liked best about the new libraries their most common responses referred to facilities as shown in Table 10. Only two other items were mentioned by over 10% of the students: (1) Books in general, their number and variety (12.23%), and (2) Reading the reference books and finding information (12.69%). Considering that schools have reported that their old libraries were in converted classrooms, cottages, storage rooms, shearers' sheds and even crypts, and that the average library in government schools is 11 years old (Figure 3.9A), it is not surprising that the new buildings comfortably furnished have made a favourable impression. Table 10. Extent to Which 1306 Students Said They Enjoy the New Facilities | | Number of student who mentioned this item | of 1306 | |--|---|---------| | General comments about the facilities e.g. "nice new library" | 51 | 4 | | Comfort, warm, cool, enjoyment, relaxation, "pleasure", etc. | 165 | 13 | | Atmosphere, quietness, easy to concentrate, peace and quiet, silence, etc. | 213 | 16 | | Study areas, private compartments, study booths, separate study chairs, carrels, "sound proof" rooms, etc. | 245 | 19 | | Comfortable seating, annexes, carpet, fans, air-conditioning, 'modern equipment', etc. | 425 | 33 | | Light | 8 | .61 | | Spaciousness | 132 | 10 | | | | | FIGURE 3.7 INDEPENDENT SCHOOLS NUMBER OF SEATS NUMBER OF SEATS Figure 3.11 Discussion rooms, annexes, production booths, and study carrels (Figures 3.8, 3.9, 3.10 and 3.11), in particular, are not only popular with students (Table 10), but also provide tangible evidence of a changing concept of secondary education. There is a definite shift from continuous class - group oriented lessons to the use of all the ortions of individual, small group and large group situations. In conjunction with the more independent study induced by the above shift there is increasing use of audio-visual as well as print materials in the students' assignment productions. Two areas, common in most new libraries, have not achieved what they were intended for. First, the area needed for the production, storage and use of audio-visual materials and equipment has been underestimated. Second, the teachers' preparation room is rarely used as it was intended. Teachers prefer to work either in their own staff rooms or in the library's main reading area, in both cases close to the materials they are using. Many physical changes throughout the schools have been precipitated by the new library facilities. Some schools have installed coaxial (T.V.) cable to all classrooms, or at least to a number of viewing rooms. Several schools have built auditoriums or teaching/learning centres for large group activities (100-500+) adjacent to the new library. These centres are usually linked to the library's audiovisual production centre. In a few instances, the library has become one unit within an even larger learning resource centre. In South Australia, for example, the new high schools of Para Vista and Para Hills are attempts at combining the library resource centre with open planned learning areas as shown in Figure 3.12. Figure 3.12 Table 11 contains detailed information on library characteristics so that government school Commonwealth libraries can be compared directly with government school national norms. These norms were established by including all data from both Commonwealth and Non-Commonwealth libraries. Comparing the Commonwealth libraries with national norms will then be a very severe test for significant differences. The highlights of this table, some of which have already been discussed, include greater spending in Commonwealth libraries, greater variety of facilities and less decentralization of materials. Library Characteristics of Government Commonwealth Libraries Table 11. Compared to Government School National Norms | | Ž | National Norms | ıs | Common | Commonwealth Libraries | aries | |-----------------------------------|----------|----------------|--------|----------|------------------------|--------| | | Mean | S.D. | Total | Mean | S.D. | Total | | Number of Teachers | 38.467 | 20.700 | 24773 | 50.544 | 21.688 | 3437 | | Number of English classes | 24.694 | 17.922 | 15903 | 30.397 | 18.670 | 2067 | | Commonwealth funds 1965 | 740.672 | 1043.830 | 476993 | 1150.074 | 1500.935 | 78205 | | 1970 | 959.480 | 982.699 | 617905 | 1552.706 | 1587.387 | 105584 | | 1971 | 1003.745 | 978.641 | 646412 | 1647.809 | 1684.885 | 112051 | | State funds 1969 | 1207.360 | 1283.872 | 777540 | 1713.956 | 1755.768 | 116549 | | 1970 | 1367.637 | 1387.874 | 880758 | 1913.662 | 1780.821 | 130129 | | 1971 | 1457.578 | 1448.482 | 938680 | 2530.662 | 2099.947 | 172085 | | School Enrolment | 665.312 | 372.922 | 428461 | 898.765 | 427.264 | 61116 | | Library area in square feet | 1252.129 | 1451.762 | 806371 | 3279.397 | 2636.068 | 222999 | | Total seating capacity | 61.334 | 43.191 | 39499 | 133.221 | 65.558 | 9059 | | Number of carrels | 5.385 | 14.016 | 3468 | 32.662 | 21.770 | 2221 | | Seating capacity of annexes | 8.604 | 15.817 | 5541 | 31.721 | 15.738 | 2157 | | Seating capacity of seminar rooms | 3.031 | 6.491 | 1952 | 9.676 | 6.889 | 658 | | Number of books in classrooms | 140.792 | 296.133 | 02906 | 74.897 | 226.501 | 5093 | | Number of books in staffrooms | 38.868 | 135.185 | 25031 | 19.368 | 121.370 | 1317 | | Number of books elsewhere | 48.543 | 182.506 | 31262 | 27.574 | 132.683 | 1875 | | | | | | | | | # C. Materials Collections Almost every secondary school in Australia has increased its bookstock and many have added audio-visual materials as a result of the Commonwealth Grant. As shown in Table 3, (page 16), about 20% of the total 1969-71 Grant was spent on materials, and, at the same time, local spending concentrated heavily on increasing collections. In 637 government schools, as shown in Table 12, the Grant made an average of 0.42 books per student available each year and, while this is a very modest increase by international standards, it has enriched the holdings of most schools to a significant degree. Table 12. Total Books Bought from Commonwealth Funds in 637 Government Schools (1969-71). | Type of Book | Grand Total | 637 Schools X Books / School | 428,461 Students X Books | |--------------|-------------|-------------------------------|--------------------------| | Fiction | 175,066 | 275 | 0.41 | | Non-Fittion | 360,984 | 567 | 0.84 | | | 536,050 | ;
842 | 1.25, or | | ! | 330,000 | V/- | 0.42 per year | In Figures 3.13 to 3.16, it is shown that the Commonwealth Grant has been responsible for an average improvement in bookstock of 14.3% in government schools and 12.3% in non-government schools during the first triennium. Once again, 68 government schools with Commonwealth libraries were compared with government school national norms concerning materials collections (Table 13). In every case the Commonwealth libraries have larger collections and the difference is most marked in the audio-visual collections. Figure 3.13 Figure 3.14 Figure 3.15 Library Stock and Equipment in Commonwealth Libraries Table 15. | Compared to Government
School National Norms | ernment Sch | chool National | nal Norms | Соптопъ | Commonwealth Libraries | aries | |--|-------------|----------------|-----------|----------|------------------------|--------| | | Mean | S.D. | Total | Mean | S.D. | Total | | Number of fiction books | 1762.064 | 1168.886 | 1122435 | 1915.318 | 1196.394 | 126411 | | Number of non-fiction books | 4110.873 | 2812.927 | 2618626 | 5791.455 | 4025.741 | 382236 | | Number of fiction from Commonwealth funds | 274.829 | 394,770 | 175066 | 470.515 | 945.412 | 31054 | | Number of non-fiction from " " | 566.694 | 792.861 | 360984 | 893.682 | 1257.236 | 58983 | | Number of periodicals in the library | 34.887 | 28.189 | 22223 | 45.848 | 37.913 | 3026 | | " newspapers | 1.813 | 1.516 | 1155 | 2.167 | 1.610 | 143 | | " charts | 14.157 | 46.618 | 9018 | 32,909 | 123.817 | 2172 | | " pictures | 46.223 | 139.636 | 29444 | 56.636 | 158.041 | 3738 | | " maps | 11.400 | 59.467 | 7262 | 20.379 | 45.173 | 1345 | | " pamphlets | 159.560 | 274.946 | 101640 | 241.258 | 323.395 | 15923 | | " slides | 88.843 | 400.467 | 56593 | 338.515 | 770.303 | 22342 | | " reeltapes | 7.512 | 25.393 | 4785 | 27.894 | 27.894 | 1841 | | " cassette tapes | 15.862 | 31.734 | 10104 | 40.030 | 62.952 | 2642 | | " filmstrips | 50.741 | 115.690 | 32322 | 92.288 | 155.679 | 6091 | | " records | 27.909 | 39.062 | 17778 | 54.379 | 51.496 | 3589 | | Total hours open at lunchtime | 3.262 | 1.193 | 2078 | 3.530 | 1.180 | 233 | | " after school | 2.185 | 2.248 | 1392 | 4.045 | 2.738 | 267 | | " in the evening | 0.535 | 2.057 | 341 | 1.515 | 3.021 | 100 | | Audio-visual equipment in the library | 7.159 | 12.602 | 4560 | 21.470 | 24.579 | 1417 | | " elsewhere | 5.523 | 10.548 | 9909 | 10.606 | 13.314 | 700 | | " from Commonwealth funds | 5.267 | 10.615 | 3355 | 13.758 | 20.886 | 806 | Even with such large amounts of money being spent on building their collections, most schools are still below the basic standard specified by the published Commonwealth Standards. (Table 14) Table 14. Standards for Bookstock (from Commonwealth Standards). | Adjusted
Secondary
Enrolment | Recommended
Basic
Stock | Recommended Size of
Collection for adequate
Library Service | |------------------------------------|-------------------------------|---| | 50 | 1,000 | 1,500 | | 100 | 2,000 | 3,000 | | 150 | 3,000 | 4,500 | | 200 | 3,000 | 5,000 | | 250 | 3,250 | 5,500 | | 300 | 3,500 | 6,000 | | 350 | 3,750 | 6,000 | | 400 | 4,000 | 6,000 | | 450 | 4,250 | 6,800 | | 500 | 4,500 | 7,500 | | 550 | 4,700 | 8,250 | | 600 | 4,900 | 9,000 | | 650 | 5,100 | 9,750 | | 700 | 5,300 | 10,500 | | 750 | 5,500 | 11,260 | | 800 | 5,700 | 12,000 | | 850 | 5,850 | 12,740 | | 900 | 6,000 | 13,500 | | 950 | 6,150 | 14,260 | | 1,000 | 6,300 | 15,000 | | 1,050 | 6,450 | 15,740 | | 1,100 | 6,600 | 16,500 | | 1,150 | 6,750 | 17,260 | | 1,200 | 6,900 | 18,000 | | 1,250 and above | 5,700 for the | first 800 students and | 700 for the first 800 students and 300 for each additional 100 students for basic stock, and 15 books per student for adequate library service. As Figures 3.15 and 3.16, and Table 15 reveal, a total of 639 schools (53%) report bookstocks below "Recommended Basic Stock", and 95 schools (8%) are at or above the "adequate" level. Table 15. Standard of Bookstock in Secondary Schools (Percentages in brackets). | | Total
Schools
Responding | Below
Recommended
Basic | Between
Basic and
Adequate | At or above
Adequate | |----------------|--------------------------------|-------------------------------|----------------------------------|-------------------------| | Government | | | | | | Schools | 574 | 225 | 301 | 48 | | Non-Government | | | | | | Schools | 627 | 414 | 166 | 47 | | TOTALS | 1201 | 639 | 467 | 95 | | | | (53.20%) | (38.88%) | (7.91%) | Teachers and students have commented on the general lack of resources. In the case studies of 6 school libraries across Australia, 15% of the 1306 students and 12% of the 128 teachers who completed questionnaires complained about the lack of books and indicated that this was one of the things inhibiting them from using the library more than they already do. All of these schools had book stocks above the basic minimum level. Periodicals are one of the most neglected and underused resources in school libraries. As shown in Figures 3.17 and 3.18, the lack of periodicals is one of the reasons for this. The mean number of periodicals for non-government schools is 15; for government schools 35, (46 in Commonwealth libraries), and fewer than 24 schools have over 100 periodicals. Considering that over 50 periodicals can be obtained free Figure 3.17 Figure 3.18 Figure 3.19 NUMBER OF NEWSPAPERS in Australia, this represents a paucity of periodical holdings. Another reason why it is quite rare to see students and teachers using journals and periodicals for their research is that, in general, both teachers and students simply do not appear to know how to go about finding the bit of information they need within the thousands of pages. Most school libraries possess one or more periodical indexes but these are seldom used. Figures 3.21 and 3.22 indicate that other print materials are not plentiful either. A recent and accelerating development has been the integration of print and non-print materials within the new libraries. The concept of the school library being just a collection of books has been radically changed in Australia in the past four years: the library is now almost universally accepted as a multi-media resource centre. While it is held that nothing can or should completely replace books, it is now recognized that all carriers of knowledge can be considered legitimate library material. In every State in Australia, the policy, especially in the new Commonwealth libraries, is towards the integration of print and non-print materials. In most States this process of integration is well under way in practice, even though audio-visual materials are not yet plentiful (Figures 3.23 to 3.26). At least, all the new libraries are planned as potential resource centres with audio-visual storage areas, cable raceways for wiring for various link-ups, wet carrels, and so on. In South Australia four pilot resource centres were established as experiments to test this integration. In Victoria, two experimental centres have been established at Nunawading High School and Sunshine Technical School to permit some in-depth study of audio-visual materials use. Similar projects are under way in other States also. super abot Advise. NUMBER OF CHARTS NUMBER OF PICTURES ### NUMBER OF MAPS NUMBER OF CASSETTE TAPES NUMBER OF A-V EQUIPMENT NUMBER OF A-V EQUIPMENT Somewhat related to the topic of materials integration is the matter of centralization of a school's collection; that is, the housing and organizing of all resources in one location (2 resource centre) rather than having several smaller collections in classrooms or departments throughout the school. from observation and reports it appears that there are three developmental stages in this respect and they can be summarized as follows: Most schools seem to experience an early stage of decentralized collections which could be more accurately called <u>fragmentation</u>. Many school libraries have been in this state for many years for several reasons. First, it is natural for teachers to want materials close to hand. Second, there has been no centralizing force such as proper resource centre facilities, adequate staff, or even an awareness that an overall, co-ordinated collection policy may be desirable. Indeed many schools would claim that they have never had enough materials to worry about. Third, teachers and subject department heads have been responsible for purchasing and preserving materials for use in their own subject areas Often the keen teachers have used their own money, or built collections of slides and artifacts from their overseas trips. The small amount of inter-disciplinary communication which has existed has often been competitive, and teachers have rather jealously guarded their possessions print and non-print. It is no surprise, therefore, that when centralizat of resources has occurred, some of these schools have discovered that the own up to five sets of the same edition of a certain encyclopaedia. Accessibility to these collections favour the teachers. Materials are often kept in a locked press, and students must depend on the teachers either regurgitating what the books say or recommending specific readings. Students learn information location skills by accident, if at all. Economically this arrangement is impractical because of wastage through loss and duplication. Furthermore, because of the lack of a co-ordinated materials collection program, schools in this stage spend less on materials. Centralization of collections, the second stage, has been one of the most significant results of the establishment of new Commonwealth This move has been the result, also, of the appointment of full-time library staff who have been charged with the responsibility of organizing and, generally, keeping track of almost all teaching and learning resources in the school. Some of these new teacher-librarians have gone about this task with a zeal which has struck terror in the hearts of many teachers who have been, in some cases, reluctant to see all of their hard work placed in one huge melting pot. In general, however, when the teacher-librarian has shown that he can command trust and ensure security of the materials, teachers accept the enormous advantages of centralization, and, finally, when the school receives a new Commonwealth library, teachers usually do not resist centralization. Even their personal materials may be loaned to the resource centre. At one state high school, for example, the staff discovered
that among them they had approximately 20,000 35 mm slides from almost every part of Australia and the world. To establish a slide collection in the new Commonwealth library, the staff offered their slides, the principal his slides and camera, and the teacher-librarian borrowed a slide copying attachment. At a minimal cost the school library now has a superb, organized slide collection available to students and staff. Due to centralization of existing resources, schools have not only been surprised at what already exists on the premises, but have also managed to get more value out of previous investments. This stage of centralization seems necessary, mainly to establish controls and services, for without organization, retrieval is severely inhibited. It is unfortunate, however, that occasionally some school library programs get stuck at this stage, and even carry it to the extreme of limiting all use of the materials to the resource centre premises only. This is not common, however, and fairly liberal borrowing policies are generally held to be essential to an effective library program. (Figures 3.47 to 3.57). The third stage of co-ordinated decentralization, of services more than materials, has been fully realized in only a few school library programs. As described in the brief submitted by the South Australian Education Department: "The fillip that Commonwealth assistance has given to the status of libraries and librarians has made the promotion of the school library as the centre of the school, and by implication therefore, the repository of all media, somewhat less necessary than before. Indeed, in schools which have well-established Resource Centres the next developmental stage seems to be the library's extension into the classroom and all the other activities of the school. Restrictions on the use of media to the precincts of the Centre itself will only inhibit material usage. Of course this development pre-supposes a sufficiently large stock to maintain an adequate basic collection in the main library when large bulk loans are made available elsewhere in the school." There is a fine line, or rather several fine lines, between the final state of decentralization and the first. These lines are the organized services, procedures and communication links which characterize an effective library program. There is no question of the necessity of centralized controls and keys, but in this final stage there may be, as a result of physical necessity, the need for certain materials and equipment to be located, not scattered, throughout the school, but all need to be co-ordinated centrally so that they can be retrieved by the library staff, at least, when needed. Figure 3.27 NUMBER OF BOOKS The cause-and-effect connection between the Commonwealth Grant and the provision of improved libraries and materials is, then, relatively easy to establish, particularly in the case of buildings. In order to check on the knowledge of school personnel concerning the contribution of the Commonwealth, we asked a sample of 128 teachers, most of whom had lived through the receipt of a Grant, to comment upon changes in library "collections" that had occurred. The distribution of replies is shown in Table 16. Table 16. Opinions of Teachers with Respect to Changes in Collections, following a Commonwealth Grant. (Percentages) | | To a exter | | | | | at Don't
know | No
Response | |--|------------|----|----|---|----|------------------|--| | | 1 | 2 | 3 | 4 | 5 | | of the second | | 1. The collection of printed materials in my teaching field has been strengthened. | 28 | 17 | 28 | 7 | 4 | 2 | 14 | | 2. The collection of audio-visual materials in my teaching field has been strengthened | | 14 | 18 | 8 | 16 | 5 | 13 | | 3. The collection of professional material for teachers has been strengthened. | s
17 | 13 | 30 | 6 | 13 | 6 | 15 | | 4. The changes in the library collection can be attributed to the Commonwealth | n | 14 | 16 | 5 | 2 | 20 | 14 | It is not surprising that over 40 per cent of respondents reported that the increased collections could be attributed to the Commonwealth Grant at the highest levels. That 3 per cent could answer "not at all", and a further 23 per cent could say they did not know is probably the result of teachers being highly conditioned to avoid the logical fallacy, post hoc ergo propter hoc. Most of those who made "no response" were those who had arrived at the schools only recently and who had no personal before-and-after data upon which to base their judgements. Full Text Provided By ERIC judge # BEST COPY AVAILABLE ### D. Staff Perhaps the most important "facility" of libraries is the cadre of qualified staff employed within them. In this respect the Commonwealth Government has allocated a small sum each year for the sponsoring of some short specialist courses or seminars in library training, but the main burden of staff training has been taken up by the State Education Departments. In general, the picture concerning this matter is not rosy. If it is assumed that those in charge of school libraries should have triple qualifications - viz., preparation for and experience in teaching, training in librarianchip and university training - the results from the survey of 631 Government secondary schools might give rise to concern (Tables 17, 18 and 19; Figures 3.29 to 3.41). ## Notes concerning Tables 17 to 19: - These responses are from 631 government secondary schools throughout Australia. - 2. Secondary Department, or 'High Tops' are not all included. - 3. Part registratic means at least 3 L.A.A. registration papers or equivalent. - 4. Short "in-service" library training courses, crash courses and seminars were ignored, but substantial courses of 6 months or more (300+ hours) were counted and referred to as "short library courses". - 5. "University subjects" means at least 3 subjects, but detail in this area is incomplete since the respondents often did not indicate the number, if any, university subjects. - 6.(a) The 'Full' column refers to the person in charge of the library and is on full-time library duties. - (b) The "Part' Column refers to the person in charge of the library but is only on part-time duty. - (c) The "#2" Column refers to the person who is "second in command" who may be full or part-time. - (d) "Other staff" refers to support staff regardless of duties, etc. but not including volunteer students or adults. Table 17. Qualifications of Library Staff in 631 Government Schools. (Percentages in brackets) | | Full
Time | Part
Time | # 2
Person | Other
Staff | TOTAL | |--|--------------|--------------|---------------|----------------|-----------------| | A. Degree; Teacher Training; L.A.A.
Registration or equivalent, | 13 | 1 | - | 1 | 15
(1,58%) | | B.Degree; Teacher Training; Short
library course, part. Registration. | 1 | 3 | - | - | 4 (0.42%) | | C.Degree; Teacher Training; short library course. | 45 | 15 | 9 | , | 69
(7,27%) | | D.Degree; Teacher Training; part
Registration or equivalent. | 27 | 4 | 7 | 2 | 40 (4,21%) | | E.Degree; Teacher Training. | 57 | 41 | 43 | 26 | 167
(17.60%) | | F.Degree; Registration or equivalent. | 7 | - | 3 | 2 | 12
(1.26%) | | G.Degree; Part Registration or equivalent. | 18 | 5 | 13 | 7 | 43
(4.53%) | | H.Degree. | 7 | 10 | 17 | 16 | 50
(\$.27%) | | I.Registration or equivalent. | 8 | 2 | 4 | 6 | 20
(2.11%) | | J.University subjects; Teacher Training Registration. | ; - | - | - | - | - | | K.University subjects; Teacher Training Part Registration or equivalent. | ; - | 2 | - | - | 2
(0.21%) | | L.University subjects; Teacher Training short library course. | ; 7 | 2 | 2 | <u>.</u> | 11
(1.16%) | | M.University subjects; Teacher
Training short library course; part Reg. | ; 1 | • | • | * | 1 (0.11%) | Table 17 (Continued). | Full
Time | Part
Time | # 2
Person | Other
Staff | TOTAL | |--------------|-------------------------------------|---|--|---| | 3 | 1 | 4 | 0 | 8
(0.84%) | | 1 | 1 | 1 | • | 3
(0.32%) | | 15 | 3 | 3 | 1 | 22
(2.32%) | | 1 46 | 24 | 12 | 3 | 85
(8,96%) | | 22 | 10 | 12 | 1 | 45
(4.74%) | | 54 | 57 | 64 | 30 | 205
(21.60%) | | - | - | | | * | | 2 | 1 | • | • | 3
(0.32%) | | ~ | - | 3 | 3 | 6
(0.63%) | | 18 | 11 | 15 | 23 | 67
(7.06%) | | 25 | 7 | 23 | 16 | 71
(7.48%) | | 377 | 200 | 235 | 137 | 949 | | | Time 3 1 15 46 22 54 18 25 | Time Time 3 1 1 1 15 3 1 46 24 22 10 54 57 2 1 18 11 25 7 | Time Time Person 3 1 4 1 1 1 15 3 3 146 24 12 22 10 12 54 57 64 - - - 2 1 - - 3 18 11 15 25 7 23 | Time Time Person Staff 3 1 4 0 1 1 1 - 15 3 3 1 146 24 12 3 22 10 12 1 54 57 64 30 - - - - 2 1 - - - - 3 3 18 11 15 23 25 7 23 16 | | | PER
IN Ch | RSON
LARGE | Second | | | | |---|--------------|---------------|---------------|------------------|--------------------------|--| | | Full
Time | Part
Time | in
Command | Support
Staff | TOTAL | | | 1.Total number of library staff reported in 631 schools. | 377 | 200 | 235 | 137 | 949 | | | 2.Number of qualified "teacher-
librarians". | 121 | 47 | 25 | 5 | 198
(20.86 %) | | | 3. Number of "teacher-librarians" if only librarianship qualifications recognised by the L.A.A. are accepted. | 28 | 4 | 3 | 2 | 37
(3.89%) | | | 4. Number 3 above is broken down as: Degree, Teacher-training, L.A.A. Registration or equivalent; | 13 | 1 | - | 1 | 15
(1.58%) | | | Teacher-training, L.A.A. Registration or equivalent | 15 | 3 | 3 | 1 | 22
(2.31%) | | | 2.Teacher training and some training 84 38 28 5 155 (16.33%) 3.Some tertiary studies and some training in librarianship. 4.Some tertiary studies and teacher training. 5.Trained or partly trained in one field only: Tertiary Librarianship Librarianship Teacher training 7 10 20 19 56 (5.90%) Librarianship Teacher training 54 57 64 30 205 (21.60%) 6.No formal qualifications in any of 25 7 23 16 71 | TOTALS | 377 | 200 | 235 | 137 | 949 | |---|-----------------------------------|-------|--------------|-----|-----|-----------------| | IN CHARGE Second Full Part in Time Time Time Command Staff TOTAL | · | 25 | 7 | 23 | 16 | 71
(7.48%) | | IN CHARGE Second Full Part in Time Time Time Command Staff TOTAL | Teacher training | 54 | 57 | 64 | 30 | | | IN CHARGE Second Full Part in Time Time Command Support Staff 1. Some training in three fields; i.e. university, teacher-training and librarianship. 2. Teacher training and some training in librarianship. 3. Some tertiary studies and some training in librarianship. 4. Some tertiary studies and teacher training. 4. Some tertiary studies and teacher training. 5. Trained or partly trained in one field only: Tertiary 7 10 20 19 56 | Librarianship | 16 | 13 | 19 | 29 | 87 | | IN CHARGE Second Full Part in Support TOTAL 1. Some training in three fields; i.e. university, teacher-training and librarianship. 2. Teacher training and some training in librarianship. 3. Some tertiary studies and some training in librarianship. 2. Teacher training and some training librarianship. 3. Some tertiary studies and some training in librarianship. 4. Some tertiary studies and teacher librarianship. In CHARGE Second Full Part in Support TOTAL 3. Librarian Support TOTAL 4. Some training in three fields; in 1 librarianship. 27 | | 7 | 10 | 20 | 19 | | | IN CHARGE Second Full Part in Support Time Time Time Command Staff TOTAL 1. Some training in three fields; i.e. university, teacher-training and librarianship. 2. Teacher training and some training and some training librarianship. 3. Some tertiary studies and some 27 6 16 9 58 | | 60 | 42 | 47 | 26 | 175
(18.44%) | | IN CHARGE Second Full Part in Support ToTAL 1. Some training in three fields; i.e. university, teacher-training and librarianship. 1. Some training and some training 84 38 28 5 155 | | 27 | 6 | 16 | 9 | 58
(6.11%) | | IN CHARGE Second Full Part in Support Time Time Command Staff 1. Some training in three fields; i.e. university, teacher-training 94 27 18 3 142 | | 84 | 38 | 28 | 5 | 155
(16.33%) | | IN CHARGE Second Full Part in Support TOTAL | i.e. university, teacher-training | 94 | 27 | 18 | 3 | 142
(14,96%) | | | | IN CH | ARGE
Part | in | | TOTAL | Figure 3.29 State Schools Figure 3.30 State Schools Figure 3.31 Figure 3.32 State Schools Figure 3.33 State Schools Figure 3.36 NUMBER OF YEARS NUMBER OF YEARS Figure 3.38 #### NUMBER OF YEARS NUMBER OF YEARS Figure 3.41 If this large sample of 631 government secondary schools is taken to be representative, it would seem that more than half (53%) of the library personnel in the government secondary schools have no formal training in librarianship, and less than one third (31%) have some preparation in both teacher education and librarianship. In fact, only about 20% are properly qualified as teacher-librarians as recognized by the employing authorities. An even more desparate situation seems to be evident in non-government school libraries as shown in Table 20 and Figures 3.42 and 3.43 # Table 20. Qualifications of Library Staff in 642 Non-government Schools. (In response to Questionnaire from the Department of Education and Science). Of the people in charge of school libraries: 19% have teacher training 19% have degrees 31% have some teaching experience 22% have some library experience 14% have full library qualifications 15% have partial library qualifications 16% have a "crash course" 6% have seminars, etc., only 49% no response 34% are full time 29% are part time 37% are "others", e.g. teachers, students, principals, etc. 19% report 1 support staff 5% report 2 support staff. #### PERSON IN CHARGE OF LIBRARY FIGURE 3.42 INDEPENDENT SCHOOLS FIGURE 3.43 INDEPENDENT SCHOOLS Table 21. Library Staffing: Commonwealth Standards | | Less than
300 | 300 | 500 | 550 | 750 | 1050 | 1250 | |---------------------------------|--------------------|-----|-----|-----|-----|------|------| | School Librarian | At least part-time | 1 | 1 | 1 | 1 | 1 | 1 | | Library and Media
Assistants | | | | 1 | 1 | 2 | 2 | | Clerical Assistants | | | 1 | 1 | 2 | 2 | 3 | In terms of Commonwealth standards for staffing (Table 21) 616 government schools surveyed (1971) did not generally fare well. If qualifications are ignored, 156 schools (25%) have staff at or above standards and of these 14 have Commonwealth libraries in operation. Although it might be difficult to argue convincingly that the provision of a Commonwealth library leads inevitably to more and improved staffing, the probability of this happening is very high. Before the introduction of the scheme, the number of full-time qualified teacher-librarians in Australian secondary schools was very small. In 1969, one State, for example had two, for over 100 secondary schools. However, the building of new libraries was followed in all States by some staff-training programs as it became obvious that such facilities could not operate at all under the existing conditions. From position papers presented at the Canberra Workshop on Education for School Librarianship (August 1-4, 1972) the following details came to light concerning present courses: 1. Of the 28 "courses" described, only 15 could be considered adequate for the basic training of teacher-librarians. - 2. Of these 15 courses: - 3 are four-year courses - 6 are graduate diploma courses - 3 are three-year courses - 3 are "special" courses of about 260+ hours. - 3. These 15 courses have the <u>potential</u> of producing over 350 qualified teacher-librarians per year, but reports indicate a high rate of loss. - 4. In addition, there continues until 1977 to be the option for teachers to begin L.A.A. registration, and until 1980 to complete it. The Commonwealth libraries have been given preferential treatment with respect to staffing, but it is likely that all schools, perhaps even primary, have received a significant spin-off. A comparison of staffing in Commonwealth-library and non-Commonwealth-library schools in one State system early in 1971 shows the difference that existed then. (Table 22). Table 22. Qualifications of Head
Librarians in State Secondary Schools. (Class I) (Feb. 1971) | | No. of Lib | rarians with these | Qualifications | |--|---------------------|-----------------------------|----------------------| | | Teacher
Training | Librarian
Qualifications | University
Degree | | Schools with
Commonwealth Libraries (1 | 9) 19 | 18 | 13 | | Schools getting
Commonwealth Libraries (1 | 1) 11 | 4 | 7 | | Schools without
Commonwealth Libraries (3 | 31) 31 | 1 | 11 | | | | | | As these numbers show, there was no difference among the teacher-librarians with respect to teacher training, but some difference in the number who held degrees (67% in Commonwealth libraries and 33% in the others). The most striking difference lay in librarianship qualifications: all but one of the teacher-libraria n Commonwealth libraries had completed at least a six-month specially toourse, and some, in addition, were doing the registration of the Library Association of Australia; qualifications of this kind were held by only about 12% of the people in charge of non-Commonwealth libraries. This difference is certainly smaller now than it was in 1971, but it reflects the situation that existed when many of our data were collected. In this same State system at the moment there are 75 fully-trained, full-time teacher-librarians, and 50 of these are located within the thirty schools which possess Commonwealth libraries, leaving 25 for the remaining 80 secondary schools. The only intention in reporting these figures is to establish that better staffing exists within the Commonwealth libraries; there is no suggestion of criticism, as it seems only logical that limited resources should be used to ensure the efficient functioning of important facilities. Table 23 also displays the superiority of Commonwealth library staffing. From the table, person 1 is usually the person in charge of the library, and it can be seen that each new person in the library has progressively less teaching experience, less library experience and works less hours per week in the library, on the average. The person in charge of the Commonwealth library does not differ significantly in teaching and library experience from the national norms. However, when it comes to the amount of time worked in the library each week, there is a very significant difference between the two. The Commonwealth library staff work approximately one hour a day more than the norm. Table 23. Library Staff Experience and Hours Worked Per Week in Government School Commonwealth Libraries as Compared to Government School National Norms. | | | Nat | National Norms | ms | Common | Commonwealth Libraries | raries | |---------------------------|-----------------------------|--------|----------------|-------|--------|------------------------|--------| | | | Mean | S.D. | Total | Mean | S.D. | Total | | Person 1, years teaching | hing experience | 9.640 | 8.887 | 6247 | 10.075 | 9.663 | 675 | | years library | ary experience | 5.392 | 5.228 | 3494 | 5.806 | 4.927 | 389 | | total hours | total hours worked per week | 25.527 | 13.841 | 16801 | 30.433 | 13.016 | 2039 | | Person 2, years teaching | hing experience | 2.869 | 6.195 | 1859 | 3.851 | 6.583 | 258 | | years library | ary experience | 1.642 | 3,369 | 1064 | 2.030 | 4.584 | 136 | | total hours | total hours worked per week | 14.333 | 15.324 | 9288 | 18.284 | 15.658 | 1225 | | Person 3, years teacher | her training | 1.171 | 3.997 | 759 | 3.134 | 7.223 | 210 | | years library | ary experience | 0.739 | 2.857 | 479 | 1.507 | 5.041 | 101 | | total hours | total hours worked per week | 5.664 | 11.762 | 3670 | 12.836 | 15.928 | 860 | | Person 4, years teaching | hing experience | 0.545 | 3.066 | 353 | 1.925 | 6.692 | 129 | | years library | ary experience | 0.157 | 0.816 | 102 | 0.448 | 1.509 | 30 | | total hours | total hours worked per week | 2.441 | 8.332 | 1582 | 8.866 | 14.297 | 294 | | Person 5, years teaching | hing experience | 0.363 | 3.144 | 235 | 1.567 | 6.342 | 105 | | years library | ary experience | 0.088 | 0.629 | 57 | 0.373 | 1.256 | 25 | | total hours | total hours worked per week | 1.164 | 5.821 | 754 | 4.672 | 11.028 | 313 | | Voluntary adults, hours | urs per week | 1.864 | 7.780 | 1208 | 3.896 | 9.551 | 261 | | Voluntary students, hours | hours per week | 16.059 | 22.539 | 10406 | 24.388 | 28.380 | 1634 | Readers' Service During Tea-Break A similar situation is true for the second person in the library although in the Commonwealth libraries this individual appears to have more teaching experience than the norm. The amount of library experience does not differ significantly. Again the person in the Commonwealth library works longer hours than his colleagues who are not in a Commonwealth library. For the remainder of the people on the library staff, the pattern is similar in that there are marked differences in the amount of teaching experience, library experience and amount of time worked per week. In general the staffs of the Commonwealth libraries are more experienced both as teachers and librarians and work longer hours than their counterparts in other libraries. In addition to the better student/staff ratio which one finds in Commonwealth libraries, more use is made of voluntary help from adults (mean hours per week 3.9 v 1.9; t < .05) and students (mean hours per week 24.4 v 16.1; t < .05). (Figure 3.44) Although the library staffs might not be quite as well qualified as one would wish, their hard work and dedication are not in question. Because of inadequate staff, many teacher-librarians are over-worked. Those who have inadequate training suffer a double frustration. Almost all work "overtime" in the evenings at home, before school, and on weekends to try to cope with library housekeeping duties. Almost all depend heavily on student volunteers and some use volunteer mothers. The weekly diaries provided by over 30 library staff provide much interesting information. Although all have not yet been analysed in depth some preliminary findings are presented here. NUMBER OF ADULT-HOURS NUMBER OF STUDENT HOURS In one school, for example, with an enrolment of 1329, there was one full-time teacher-librarian and one clerk/typist assistant for 25 hours a week. In this case: - 958 (72% of enrolment) student visits were recorded on a sample day; (seating capacity of the library is 185, 14% of enrolment); - 239 (18% of enrolment) were during lunch time; - 211 of these students (about 22% of total visits) said they consulted the teacher-librarian; - an estimation showed that at least 1000 items (books and audio-visual) were used and had to be reshelved; - an average of 8 teachers per day consulted with the teacher-librarian; - 150+ items were borrowed per day and returned each morning, (overnight loans allowed only because of lack of materials). A tally of what might be considered a typical day for this teacherlibrarian according to his diary follows: - 180 minutes Supervision of library before school, lunch time and after school. - 60 minutes Discussion of library policy with and supervision of library staff. - 80 minutes Taking Grade 8 classes in library techniques. - 90 minutes Working with other classes in the best use of materials for their own subjects and explaining organization of the library - 20 minutes Preparation of audio-visual and other materials. - 30 minutes Answering mail. - 45 minutes Indexing magazines. - 25 minutes Visiting class teachers. - 60 minutes Answering questions asked by teachers. In addition, this teacher-librarian occasionally spends up to two hours at home trying to cope with cataloguing. This adds up to almost a 10 hour day plus the items mentioned previously. If we use the breakdown of the manpower tasks adapted from the American list as a code (Appendix I), it is possible to analyse the diaries to discover more closely on what teacher-librarians spend their time. The teacher-librarian mentioned above, for example, during a week spent his time as follows: Table 24. Percentage of Time Spent on Tasks by a Teacher-librarian During a Sample Week. | | % | |---|----------| | A. Development of the Educational Program | 3.96 | | B. Administrative Tasks | 28.30 | | C. Instructional Tasks | 18.11 | | D. Special Services | 24.33 | | E. Selection of Materials and Equipment | - | | F. Acquisition of Materials and Equipment | - | | G. Production of Materials | 1.88 | | H. Preparation of Materials | 2.26 | | I. Organization | 15.47 | | J. Circulation | 2.83 | | K. Maintenance of Materials and Equipment | 2.26 | | L. Clerical and Secretarial Tasks | .56 | | M. Non-library activities (e.g. lunch) | *** | In a Commonwealth library where there were two full time teacher-librarians the pattern was as follows for two days of a week in 1971 and again in 1972 (Table 25): Table 25. Percentage of Time Spent on Tasks by Two Teacher-librarians. | | | July, | 1971 | | | July, | 1972 | | |-------|-------------|----------|----------------------|----------------|---------|-----------|----------|----------| | Tasks | Librari | an 1 (%) | Librari | an 2 (%) | Librari | an 1 (%) | Libraria | in 2 (%) | | | Day One | Day Two | Day One | Day Two | Day One | Day Two | Day One | Day Two | | Α. | 3 | 3 | - | ~ | 8 | 6 | 3 | 13 | | В. | 46 | 25 | 42 | 19 | 22 | 40 | 47 | 27 | | С. | 20 | 8 | $1.2^{1} \mathrm{g}$ | 31 | - | 4 | 6 | 12 | | D. | 2 | 13 | 19 | -\$ | 32 | 15 | 9 | 6 | | Ε. | 112 | - | 6 | - | 4 | 6 | | 17 | | F. | 5^{1}_{2} | - | • | , and | - | - | - | - | | G. | _ | - | - | - | | 6 | 3 | - | | Н. | | - | • | - | - | - | - | - | | Ι. | 18 | 25 | 19 | 3812 | 14 | 20 | 26 | 22 | | J, | - | 1 | - | - . | 19 | , <u></u> | 6 | - | | К, | - | - | 10 | • | - | - | - | - | | l., | | 22 | - | 8 | | ~ | _ | - | | М, | 112 | 4 | 2 | . • . | - | 3 | - | 2 | From the above information, if we accept the classification used, it seems that
the majority of the teacher-librarian's time is spent on administrative and organizational duties. Even when there are two full-time teacher librarians, both of them seem to follow much the same pattern with a surprisingly low amount of time in category 'A' which is the development of the educational program. The results of the National Survey 1971 seem to confirm the fact that teacher-librarians spend most of their time in administrative and organizational tasks (Table 26). # Table 26 I. Duties of Teacher-librarian (in charge) in 406 Non-Government Schools. #### (Hours of duty as percentage of total hours calculated) | Α. | Working with teachers in the selection of
library materials and in the planning of
courses and lessons. | Mean = 7.9%
S.D. = 10.9% | |----|---|------------------------------| | 8. | Working with students and teachers in the library giving guidance in the use of library materials. | Mean = 2.9%
S.D. = 11.3% | | С. | Cataloguing and other routine duties. | Mean = 47.8%
S.D. = 26.6% | | D. | Non-library duties. | Mean = 11.6%
S.D. = 22.3% | | Е. | Other. | Mean = 2.5%
S.D. = 8.1% | Table 26 II. Duties of Teacher-librarian (in charge) in Government School Libraries (Hours of duty as percentage of total hours calculated) | | | 544
Non-Commo
Librarie | | 63
Commonw
Librari | | |-----|--|------------------------------|------|--------------------------|------| | | | Mean % | S.D. | Mean % | S.D. | | Α. | Number of hours spent working with
teachers in selection of library
materials and in the planning of
courses and lessons. | 8.9 | 14.5 | 13.3 | 14.6 | | В. | Number of hours spent working with students and teachers in the library giving guidance and instruction in the use of library materials. | 35.9 | 31.4 | 37.2 | 22.3 | | С. | Number of hours spent on catalog-
uing and other routine duties. | 33.4 | 21.2 | 34.4 | 22.3 | | υ. | Number of hours spent on producing materials, lists, etc. for students and teachers. | 7.8 | 10.0 | 8.7 | 9.0 | | E., | Number of hours spent on non-
library duties (e.g. subject |) | | | | | | teaching). | 15.3 | 24.9 | 6.3 | 16.6 | #### L. Services Granted that all library staffs are working hard, it would seem that those in Commonwealth libraries are working harder in that they work longer hours each week (30.43 v 25.39; t <.005; Table 23) and are offering better service. A canonical-correlation study, aimed at identifying the relationship between qualifications and work-loads of library staff on the one hand and, a variety of services relating to teachers, students, and library administration, on the other, showed that the picture varied a little from State to State. Nevertheless, as Table 27 shows, "hours of work" emerged as a strong correlate of "services to teachers". Only in New South Wales was the weighting of "hours of work" high in relation to "services to students." If borrowing policies (Figures 3.45 to 3.55) and hours of opening (Figures 3.58 to 3.68) are considered as services, then a comparison of Commonwealth and non-Commonwealth libraries shows that the borrowing policies related to audio-visual materials and equipment seem to be most commonly affected by the existence of the new libraries (Table 28). Although from preliminary findings Commonwealth libraries do not appear to be offering more services, the services they do offer, seem to have a more significant impact on usage than in non-Commonwealth libraries as we shall show in the next section of this report. What is certain is that teachers, in general, appreciate the services offered by the new libraries and library staff. In the 6 National Case Studies, 128 teachers were asked to list the most helpful services extended to them by the new school library and its staff. Their responses (Table 29) were coded into three categories: "Miscellaneous" (Items 0.0 to 0.8); "Helping me use the library better in my teaching" (Items 1.0 to 1.9); "Making actual instructional materials available" (Items 2.0 to 2.9), It is evident that: - 1. The teachers appreciate advice and guidance on the best ways of incorporating the library, with all its potential, into their instructional procedures. This really amounts to their appreciating this kind of inservice training, by which they can learn how to be less dependent on the textbook. - 2. The teachers appreciate being able to put instructional materials (printed and audio-visual) into the hands of their students. Hence the teachers' mentioning of their appreciation of such services the librarians may make available: - (a) for the supply of special reference lists and bibliographies, - (b) for the supply of bulk loans of materials to teachers' classes, - (c) for the supply of materials for special class projects and assignments, - (d) for the supply of photo-statted materials for distribution to students in a class, - (e) for the "freezing" of materials in short supply and great demand, - (f) for the ordering of materials requested by teachers, - (g) for informing the teachers about the availability of new materials in their fields. - 3. The teachers have special needs to master the technicalities of the use of audio-visual equipment and material and to know more about the possibilities of audio-visual instructional materials generally. The teachers correspondingly appreciate the relevant aspects of inservice training the librarians can, and do offer. - 4. The teachers, or many of them, have a special need to improve their own library skills before they can properly best exploit the library in their teaching. Clearly, from their responses, the teachers appreciate this further aspect of needed inservice training that the library staff provides. - 5. Teachers also appreciate the work of teacher-librarians in helping students to improve library skills; helping individual students to get the most out of the library; arranging the promotion of special library material to attract student attention and boost usage. Apparently, the most desirable qualities that a teacher-librarian can have are efficiency and a co-operative friendly attitude towards teachers and students alike. The teachers' responses support this view. Teachers generally appreciate the co-operative librarian and they also appreciate the efficient librarian who runs a well-ordered library, where cataloguing, ordering and rostering of the building and facilities proceed with a minimum amount of fuss. | 9) | | Prob. | .0004
.0004
.0029 | 5.00. | |---|--------------|--|--|---------------------------------| | 8 8 8 7 X 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | \$4 | ,5068
,4691
,4249
,4249 | \$60.
\$40.00 | | | | General
Library
Bervices | 3
5.653
 | 55.30 | | Add State Sec. 183 | - | Services
to
tudents | .3229
.3493
.9012
0977 | 1553. | | 8 10 10 10 10 10 10 10 10 10 10 10 10 10 | CATCHEOLICAL | 0 44
0 44
0 0 44
5 0 0 6
5 0 0 7
0 0 7 | .3024
.3024
.7556
.0263 | 1555. | | 10.00 Brand - 10.00 | | 43
43
41
41
41
41
41
41
41
41
41
41
41
41
41 | gl | azurun o lejiiris i. | | | | # 1
\$ 7 0
\$ 7 0
\$ 8 0
\$ 8 0
\$ 9 0
\$ 7 0
\$ 9 0
\$ 0
\$ 0
\$ 0
\$ 0
\$ 0
\$ 0
\$ | . 5477 | .2377 | | | | # 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. |
 | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2000 100 100 100 100 100 100 100 100 100 | නිරුදුල් | | | | To the state of th | 5 10 15 19 19 19 19 19 19 19 19 19 19 19 19 19 | \$5.50 . | |
 | int. c Yrs. o Yrs | 0536
0536
4662 | -7735 | | 27. | | 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | \$5%F. | | * 11 | | | च : ;
ल : ; ; |)
() | Table 28. Significant Differences in Borrowing Policies Between Commonwealth and Non-Commonwealth Libraries | | STATE | Α. | STATE I | В. | STATE C | | |--|------------------------------|--------------------------|--|--------------------------|--------------------------------|----------------------------| | | Non C'wealth
Library (30) | C'wealth.
Library (4) | Non C'wealth C'wealth.
Library (63) Library (9) | C'wealth.
Library (9) | Non C'wealth.
Library (205) | C'wealth
Library (16) | | Teachers' Borrowing Policy: | | | | | | | | Number of audio-visual
materials allowed for home
use at one time. | | | 9.0 | ۶.
د | 1.137 | 1.8 | | How long audio-visual
equipment can be borrowed
for home use. | | | | | 0.37
(under one
week) | 1.37
(over one
week) | | Students' Borrowing Policy: | | | | | | | | Number of audio-visual
materials allowed for
home use. | 290.0 | 1.5 | 0.063 | 8.0 | 0.307 | 1.18 | | Number of audio-visual
equipment allowed for
home use. | | 1.5 | 0.016 | 0.2 | 0.068 | 0.56 | | 3. Number of fiction allowed for home use. | 1.9 | 4.5 | | | | | | 4. Number of non-fiction allowed for home use. | 2.1 | 4.5 | | | | | # <u>Table 29.</u> Frequency of Responses of 128 Teachers <u>Concerning Services They Find Most Helpful</u> - # % Item 0.0 "BLANK" - no response - 0.0 Nil, or none; "no comment" - 1 (0.7) 0.1 "No service extended nor required"; "N.A." - 6 (4.6) 0.2 "Freezing" books in demand; freezing certain books for specified topic; Frozen books; Reserve books; Overnight ban section. - 25 (19.5) 0.3 Availability of audio-visual materials; Teaching aids such as slides, films, T.V.; Assistance with audio-visual materials; films; getting films on reels; allocation of audio-visual machines; Copying of tapes; Production and preparation of audio-visual materials; - 7 (5.4) 0.4 Instruction (and help) in use of visual aids; Help with video-tapes; - 2 (1.5) 0.5 Other. - 2 (1.5) 0.6 (Helping with) Supervision of classes; - 1 (0.7) 0.7 "Keeping out of the way". - 1 (0.7) 0.8 Use of staff lounge. - 1.0 The appointment of a librarian. - 17 (13.2) 1.1 Co-operative (librarian); general friendliness and discussion with librarian; general co-operation; Co-operation with our section and help and advice; All help willingly given ideal co-operation exists with staff; Co-ordination; General consultation. - 36 (28.1) 1.2 Reference work Reader service especially to class groups advice on where to find material required; guidance on books available and where stored; Research Assistance; Finding of relevant material; Helping find books on subject required; Assistance with recommendation of books suitable for individual students; Help with project material; Information and advice on what books are available. - Ŷ Item - 4 (3.1) 1.3 Compiling bibliographies; Assistance in compiling reading lists for assignments; Lists of Ancient History books; Preparation of study guides as per materials available. - (5.4)1.4 Library skills lessons to students; helpful in teaching children library skills; explaining to students how books are arranged and how a catalogue works; classes taught to use facilities; offer to give library lessons; "explanation of content"; Class education on library use. - Displays (i.e. book displays by booksellers for the purpose of selection); Co-ordinating between booksellers and me. - 8 (6.2) 1.6 Ordering books and materials I recommended; obtaining copies of selected references; Any books requested are sought and added to the library if practical; Cooperation in obtaining books; Requests for purchases of records (discs) always granted; Obtaining pamphlets for class projects; Purchasing reference books. - 22 (17.1) 1.7 Information regarding ways in which the library can be used - new methods, techniques, hooks, etc.; Suggestions concerning the planning of course units; Assistance in preparing program for English; Assignment direction; Advice and assistance in preparation of assignments; Co-operation with assignment work; Advice on methods of using the library; Discussion on use of library for Maths; Help in using facilities; Pamphlet on integration of library with school curriculum; (One) lecture to staff on proposed use of library. - 3 (2.3) 1.8 Notification of new books; advice on new publications; Informed of new books; Lists of newly acquired books; Advisory re new books; Always keep me up to date on recent publications and acquisitions; Circulars on journals. - (1.5) 1.9 Advice and involvement concerning book selection; discussion 2 with school librarian re material to be obtained; Advice on books to buy; Recommendations of books; Information on books; Assistance in obtaining fiction books suitable for low ability children. 2.0 5 (3.9)2.1 Keeping a well-organized and efficient library; Cataloguing; Cards setting our book title and author; Organization of books to facilitate usage by students; Organize films, slides; subject catalogue; Prompt cataloguing of requested books; Ouick implementation of acquired material into library use. Table 29 (cont'd). - # % Item - 8 (6.2) 2.2 Availability of library for class projects; (Research study periods); Arranging roster; arranging time slots; use of library facilities; Making annexe available for class; Use of reading "cards"; Fits class in at unscheduled times; Co-operation in allocation of library space; Providing a booking list for use of film room. - 16 (12.5) 2.3 Bulk loans for period use; Lending art books for student use in classroom; Assistance in collecting large quantities of books on the same topics; Collating required books for projects for each class; Organizing sets of reference books around a certain unit of work; Preparation of books for class groups. - 9 (7.0) 2.4 Availability of books; reading books and study books always readily available; Availability of many good books in Geography; Facility in borrowing books often at short notice. Placing of books ready for student use; Building up section in Home Science, etc.; Novels for Grade 10 English; Utmost co-operation in building up a sound technical section for future use by Manual Arts students; Provision of magazines; Distribution of magazines; Promotion of new material to students. - 3 (2.3) 2.5 Knowledge of exactly what is and what is not in the library. Knowledge of content of library; Knowledge of whereabouts of certain books. - 2.6 It is extremely useful to be able to use the rooms for discussion groups with Grade 12; A completely different atmosphere exists from the classroom. - 1 (0.7) 2.7 Use of books on long term borrowing; Allowing Sport and Health books to be stored in P.E. room. - 4 (3.1) 2.8 Availability of pamphlet files; newsclipping files; Pictures (on Geology); Vertical files. - 9 (7.0) 2.9 Photo-stating articles in short supply (for class research); Photocopy machine; Typing for class assignment. Figure 3.45 Non Government Schools Figure 3.46 Non Government Schools ### Student Borrowing Policy Figure 3.47 Figure 3.48 State Schools Figure 5.49 Figure 3.50 State Schools Figure 3.51 State Schools Figure 3.52 State Schools 121 ### AUDIO-VISUAL MATERIALS ## AUDIO-VISUAL EQLIIPMENT 3.54 Figure ## ANY OTHER MATERIALS State Schools FIGURE 3.56 NUMBER OF HOURS NUMBER OF HOURS NUMBER OF HOURS Figure 3.59 # IV. USE OF LIBRARY FACILITIES Up to this point, an attempt has been made to establish that the grant of \$57,000,000 for secondary school library purposes has been followed by: - the building of several hundred large and very attractive libraries; - the purchase of a significant number of books and audio-visual materials; - a significant improvement in the number and quality of library staffs; - the offering of effective services to both students and teachers. These effects represent an impressive list of achievements, and, to the outside observer, the Commonwealth libraries seem to carry the message of power, movement, vitality, purpose, achievement and confidence. But one cannot assume a positive relationship between the properties of libraries and the experience of students. Obviously good facilities provide good experiences only if they are used. The educational process is a subtle and delicate one about which we know little, but it surely thrives upon participation, enthusiasm, and responsibility. Without participation, education cannot occur, however excellent the arrangements may be. The detailed examination of the degree of participation is presented in this segment of the report in an attempt to show the way in which teachers use the libraries in their efforts to help students, and how students take advantage of the enriched offerings. We will follow the pattern established in the previous segment of considering the student and teacher usage patterns as they relate to buildings, staffing, materials and services. # A. Studenc Use In a study of nine Brisbane secondary schools (1971), it was possible to determine some measure of the impact of new library buildings and of trained library staff on the quantity of student library usage. Eight of the schools in the study can be categorized as in Table 30 (enrolments in brackets): Table 30. Categorization of Schools in Brisbane Study of Library Usage. (At time of testing, June 1971). | NO COLLUCIONALE | TH LIBRARY | 1 | (QUEENSLAND)
LIERARY IN OPERATION | |--|--|--
---| | A. No qualified staff; one teacher-librarian appointed 5 July, 1971. | 3. One teacher.librarian since July, 1970; no change in staff anticipated. | C. One teacher-librarian since July, 1970; no change in staff anticipated. | D.
One teachar-Hibrarian
since July, 1970;
second teacher-Hibrarian
appointed 5 July, 1971. | | A1 (1011)
A2 (1032) | B1 (1077)
B2 (932) | 01 (1003)
02 (1329) | D1 (1268)
D2 (1223) | State High School "E1" is a special case in that it has a larger Commonwealth Library (3 type, Queensland), a lower enrolment (910 dropping to 700) than the other schools, and has had two full-time teacher-librarians for a longer period --- one appointed 3 July, 1970, the second in January, 1971. It has, therefore, building and staff provisions closer to Commonwealth target standards than any of the other 8 schools. A preliminary form of the Questionnaire for a Sample of the Student Body (Appendix E), was administered to a total of 1591 students in these nine schools. Responses to Question 1 about the frequency of use by students of the school library reveal interesting differences between schools. In schools A1 and A2 grouped together, only 23.5% reported going to the library two or more times a week. These schools had neither Commonwealth libraries nor qualified library staff at the time of testing. Corresponding figures are for B1 and B2 - 35.7%, for C1 and C2 - 63.9%, for D1 and D2 - 66.5%, and for School E1 - 75.6%. In Figure 4.1, the four FIGURE 4.1 FREQUENCY OF STUDENT LIBRARY VISITS. schools without Commonwealth libraries are grouped and compared to the five that have Commonwealth libraries, in terms of this same question. It is apparent that the new buildings have an impact on the frequency of visits and that when qualified staff are added the impact is even greater. To support this finding, the responses of 1306 students to the same question in the 6 National Case Studies show that 69.1% of these students go to the new Commonwealth libraries two or more times a week (Table 31). It was also interesting to discover that the longer the Commonwealth library had been established, the higher the frequency of use. This would contradict any suggestion of a Hawthorn effect, but rather, supports the concept of natural growth in usage of the facilities. # Table 31. Frequency of School Library Usage by 1306 Students - 1. Tick one category which <u>best</u> describes how often you use the school library. - 10 (0.7%) Never - 90 (6.8%) Only when my teacher takes the class there - 66 (5.0%) Only when assigned (sent) to study in the library - 37 (2.0%) Once a month - 52 (3.9%) Every two weeks - 136 (10.4%) Once a week - 495 (37.9%) Two or three times per week - 225 (17.2%) Once a day - 183 (14.0%) Two or more times a day - 12 (0.9%) No response. Naturally, however, one cannot conclude that increase in frequency of visits to the school library means a better quality of library usage or a better quality of education. Nor can one make more than the most modest assumptions about increase in library usage being due to improved facilities and the addition or increase in qualified library staff. However, it seems likely that better facilities and staffing have an effect on library usage patterns of students, and, if the effect is permanent, the improved school library seems bound to play a more significant role in secondary education. As one principal stated: "The extent to which the library is used is a measure of interest and interest is a measure of motivation, and motivation is related to achievement ... Although letter grades may not be higher, the horizons are certainly broadened; the students' lives are enriched." From the evidence just presented it is clear that great numbers of students are going to the new libraries fairly often. What is interesting to find out is the extent to which students are compelled by the timetable to visit the library and the extent to which they go there voluntarily. The results of the national survey of non-government and government secondary schools indicate differences in library timetabling procedures. In the non-government schools (Figure 4.2) more than twice as many classes on the average are booked into the library by teachers as are firmly timetabled on a rigid basis (\overline{X} 32.8 v. 15.1). In government schools the procedure and difference is reversed (Figure 4.3), even in Commonwealth libraries (Table 32). However, the national survey of 646 government schools also revealed (Table 32) that the average number of students in the library before school, at lunch time, after school and in the evenings is much greater in Commonwealth libraries than the national norms. (See also Figures 4.4 to 4.7). Furthermore, for two States the daily average number of students occupying the library at these times was calculated for non-Commonwealth and Commonwealth libraries. NUMBER OF CLASSES Table 32. State Schools: Student Borrowing Patterns | | Nat | National Norms | шS | Commonw | Commonwealth Libraries | raries | |---|---------|----------------|--------|---------|------------------------|--------| | | Mean | S.D. | Total | Mean | S.D. | Total | | Number of students borrowing per week | 222.947 | 239.390 | 143578 | 326.446 | 325.188 | 21219 | | Number of fiction borrowed per week | 179.854 | 171.891 | 115826 | 240.862 | 204.385 | 15656 | | Number of non-fiction borrowed | 219.261 | 266.393 | 141204 | 346.231 | 343.697 | 22505 | | Number of audio-visual items borrowed | 4.873 | 35.186 | 3138 | 29.385 | 111.189 | 1910 | | Total items borrowed | 396.509 | 412.155 | 255352 | 594.015 | 539.690 | 38611 | | Number students using library before school | 18.266 | 29.465 | 11763 | 49.892 | 70.813 | 3243 | | " at lunch time | 59.163 | 53.638 | 38101 | 119.123 | 808.96 | 7743 | | " after school | 6.974 | 11.799 | 4491 | 15.446 | 18.256 | 1004 | | " in the evening | 1.764 | 8.067 | 1136 | 695.9 | 13.792 | 427 | | Number of classes timetabled into library | 17.787 | 18.097 | 11455 | 29.369 | 39.095 | 1909 | | Number of classes booked into the library | 7.309 | 13.372 | 4707 | 16.723 | 24.111 | 1087 | NUMBER OF STUDENTS NUMBER OF STUDENTS Figure 4.5 NUMBER OF STUDENTS As can be seen in Table 33, the differences are all significant at the 0.05 level. | | STATE | A | STATE B | | | | |---------------|-----------------------------------|-----|-----------------------------------|-----|--|--| | TIME | Non-Commonwealth
Libraries(30) | | Non-Commonwealth
Libraries(63) | | | | | Before School | 24 | 210 | 18 | 76 | | | | Lunch Tire | 47 | 253 | 5.3 | 184 | | | | After School | 5 | 43 | 5 | 26 | | | | Evenings | 0.2 | 23 | 0.5 | 9 | | | Table 33. Daily Average Number of Students Occupying the Library The voluntary appearance of students at these times is probably a good indication of the effect of the Commonwealth libraries. As can be seen in Figures 4.5 and 4.7, the practice of evening opening of school libraries is not widespread, but increasing particularly among Commonwealth libraries (Table 32). Four of the six National Case Study schools, for example, opened their libraries at nights. At one of these schools there was an average of 35-40 4th and 6th Form students attending every night. They were asked to complete a questionnaire, and their responses seem to indicate a real need for this service: - 90% of the students worked at the library from two to three hours; - 71% used library materials; the remainder used their own materials only; - 30% said they had no reference materials at home which they could use; - 58% said they had no place at home where they could do their school work effectively. They were also asked: "Why did you come to the library tonight? (List all the reasons you believe true.)" # 4th Form Students (23) (g) My room is badly heated | (c) | Library is quiet, no distractions; Privacy | 13 | |------------|---|----| | (a) | To study | 12 | | (e) | To use the library materials and facilities | 10 | | (f) | To get out of the house; for a change from home | 4 | | (d) | It's too noisy at home | 3 | | (g) | To compare my work with other people's | 3 | | (h) | To take notes | 2 | | (b) | To study for exams | 1 | | 6th
(c) | Form Students (15) To use library materials and facilities | 13 | | (b) | · | 12 | | | · | | | (a) | Too much noise at home | 5 | | (d) | Usually someone there who can answer questions /about studies | 2 | | (e) | Can do more work at library than at home | 1 | | (f) | Gets boring studying in the one room every night | 1 | Granted that students are making extensive use of the new buildings, their use of <u>materials</u> is also greater in schools with Commonwealth libraries than in those without (Table 34). This point is also illustrated when Commonwealth libraries are compared to national norms (Table 32). 1 Table 34. Actual Student Borrowing During a Sample Week (Means) | | STATE | A | STATE | æ | |---|----------------------------------|-----------------------------|----------------------------------|-----------------------------| | | Non-Commonwealth
Library (30) | Commonwealth
Library (4) | Non-Commonwealth
Library (63) | Commonwealth
Library (9) | | 1. Number of students
borrowing at least one
item during week | 220 | 098 | (Difference not significant) | significant) | | 2. Number of fiction borrowed in a week | 221 | 536 | 142 | 321 | | Number of non-fiction
borrowed in a week | 201 | 801 | 122 | 349 | | 4. Number of audio-visual materials borrowed in a week | (Difference not significant) | : significant) | 0.714 | 28 | | 5. Total number of items borrowed by students in a week | 341 | 1,337 | 232 | 678 | NUMBER OF FICTION
BORROWED NUMBER OF TEMS NUMBER OF ITEMS NUMBER OF STUDENTS Figure 4.13 Figure 4.14 In addition to buildings, staff and materials, the other element in "facilities" that impinges closely upon student usage is the set of services to students that is offered by the library, and, therefore, it is necessary to see if there is a strong link between these two variables as well. From the data supplied by the 644 government schools in the "national survey" (Questionnaire 1, Appendix C), it was possible to: (a) identify a list of 22 services to students; (b) identify 8 major uses that students made of the library; and (c) classify the schools into 4 groups with reference to libraries and services: (i) Schools with Commonwealth libraries and offering the service; (ii) Schools with Commonwealth libraries and not offering the service; (iv) Schools without Commonwealth libraries and offering the service; (iv) Schools without Commonwealth libraries and not offering the service. The criterion, "quantity of a particular usage" was measured in terms of the number of weekly student visits to the library made in relation to that usage. Although there were some slight variations as one moved from service to service, several consistent findings emerged: - 1. The three usages that were affected most by both the existence of a Commonwealth library and the offering of a service were: - (a) library use requiring students to search individually for information in the preparation of research projects, the tackling of problems, debates, etc. - (b) small group activities (up to 15 students), inclaimed discussions and production work requiring the use of library resources. - (2) large group activities (over 50 students), including film presentations and lectures. 2. With respect to these three usages, there was a clear discrimination between schools with and without Commonwealth libraries. This may be illustrated with respect to the service "a library handbook is available for the students". Table 35. Usage Means for the 4 Groups of Schools | W-2 | CL
Service | CL
No Service | No CL
Service | No CL
No Service | |-------------------|---------------|------------------|------------------|---------------------| | Independent Study | 104.0 | 70.4 | 4.8 | 4.5 | | Small Group | 568.0 | 582.1 | 176.3 | 215.2 | | Large Group | 156.6 | 57.1 | 18.1 | 15.1 | - 3. With respect to the three usages, there was usually a clear discrimination between schools with Commonwealth libraries which did or did not offer the service, but no such difference emerged in the case of schools without Commonwealth libraries - 4. Schools with Commonwealth libraries which did not offer the service, nevertheless experienced more usage of the three types than did schools without Commonwealth libraries but which did offer the service. Apparently what associates most strongly with independent study, small-group and large group activities is the coexistence of Commonwealth libraries and the offering of rich services, but the Commonwealth library even without the services has some effect. On the other hand, the offering of a service in the absence of a Commonwealth library is relatively ineffective with respect to encouraging these particular usages. The responses of 128 teachers from the six National Case Studies to a questionnaire seem to confirm all this evidence of significant changes in students as a result of the establishment of new libraries (Table 36). Table 36. Changes in Student Library Usage: Perception of 128 Teachers (Responses in Percentages) | ا الله الله الله الله الله الله الله ال | **** | | | f- · - · | , . | | | |---|-------------------------|---------------------|---------------------------|-------------------|-------------------|--------------------|---------------------| | ITEM | TO A
GREAT
EXTENT | _ | TO A
LIMITED
EXTENT | | NOT
AT ALL | DON T
KNOW | NO
RESPONSE | | | 1 | 2 | 3 | 4 | S | 6 | | | The new library building has contributed to student learning and achievement. | 36
28.1 \ | 25
19.5% | 35
27.3 % | 3
2.3 \ | 2 | 8
6.2 \ | 19
14.8 | | The increase in materials has contributed
to student learning and achievement. | 36
28.1 \ | 28
21.8% | 33
25.7 % | 2
1.5% | 1
0.7% | 8
6.2 \ | 20
15.6\$ | | Students have been motivated to use
printed materials from the library to
complete class assignments. | 45
35.1 % | 24
18.7 % | 32
25.0 \ | 3 2.31 | - | 3
2.3 \ | 21 | | Students have been motivated to use
audio-visual materials from the library
to complete class assignments. | 24 | 19
14.8 | 30
23.4% | 10 | 12
9.31 | 14
10.9% | 19
14.8 \ | | 5. The availability of audio-visual materials for independent use in the library has increased student interest in reading and study. | 16
12.5\$ | 18
14.0% | 32
25.0 \ | 6
4.6 \ | 4
3.1\$ | 30
23.41 | 22
17.1% | | Students have become more creative in
their assignment productions since
increased library resources have
become available. | 29
22.6 \ | 29
22.6 \ | 28
21.8 \ | 8
6.2 \ | 5
3.9 \ | 11
8.5 \ | 18
14.0 \ | | Student use of library materials for
extra-curricular purposes has increased. | 26
20.3 \ | 21
16.4 1 | 24
18.7% | 8
6.2 \ | 3.11 | 27
21.0% | 18
14.0\$ | | Students who seldom used the library
before have been attracted by the new
materials. | 28
21.8 \ | 23
17.9 \ | 34
26.5% | 3
2.3 1 | - | 22 | 18 | | Students have been motivated to improve
their skill in how to use materials in
the library. | 32
25.0% | 24
18.7% | 35
27.3 \ | 4 3.1% | †
- | 13
10.1% | 20
15.6 % | | 10. The changes in pupil behaviour can be attributed to the Commonwealth Library Grant. | 19
14.8% | 12
9.3 \ | 30
23.4 % | 8
6.2 \ | 13 | 26
20.3% | 20
15.6 | It is not good enough to evaluate usage in terms of overt hehaviour alone. It is not good enough to look at quantity, we must also look at quality. An attempt will be made to define quality through actual examples of usage observed in Commonwealth libraries and to give, finally, a list of criteria for determining the quality of individual library usage. # Example 1: A hoys' Science class entered a new library and two or three boys were asked what they had come for. They said they were being brought by the teacher who had told them to get a book on biology --- any book on biology --- and to sit down and read it. #### Contrast: Same period, same library. Another boys' Science class was discovered all over the library in groups of two or three. Each group had an insect in a bottle and was trying to identify it in detail and to find something out about its habits. There is, it seems, a difference in the quality of usage between these two cases, and it seems to be the responsibility of the teacher. In the second case the students have a specific purpose for being in the library. And, as Suchman (1967) has explained, for inquiry training to occur one of the conditions necessary is that students have "some kind of focus for their attention." (The other two conditions are freedom and a responsive environment.) # Example 2: In one Commonwealth library there was apparently extensive use being made of audio-visual material along with print materials in individual carrels. In this case it was lunch-time, the boys were listening to pop music as they perused motor magazines. In another new library there existed what looked like the same situation. In this case, however, although the students were listening to pop music pieces, it was part of their English lesson. The teacher had supplied each student with a copy of the words and guide questions for their analysis of the song contents. Apart from the obvious recreational value in the first case (which is another issue), the second case seems to present a situation of more educational value. # Example 3: In one new library full to capacity, there appeared from the silent application of all students present that there was a great deal of sophisticated individual research underway. A teacher rostered for library supervision kept constant vigilance over the activities. On closer scrutiny, however, the quality of usage turned out to be something less than expected. Many students were using their own texts; many were copying directly from encyclopaedias. One fourth year boy, for example, was copying the chronological list of World War II events listed in World Book. In contrast, in another Commonwealth library with a seating capacity of about 160 there were only a handful of sub-senior students working quietly together without a teacher present. In their discussion of a poet and his poetry, the students would often pursue specific topics in depth, often depart from the main issues, but always move to and from the book stacks to bring material which supported the various points of view. # Example 4: A first year class of students in one Commonwealth library a whole period deadly silent, never leaving their seats, each with one library book in front of her. The teacher stood quietly on one side also reading silently. These students were having "novel reading". In contrast, in another Commonwealth library a first year class was by no means silent nor still. They were, with the help of teacher and teacher-librarian, actively engaged in locating, reading and making notes from a variety of materials on
their local community in preparation for an excursion. Several criticisms could be made of the first case, but these stand out in particular. First, novel reading of this kind can be done anywhere and does not necessarily need to take up library seating when other students could be there undertaking more active use of materials. Second, novel reading is probably not best done in a silent, class group situation. Third, there was little or no teacher-pupil interaction other than the occasional "Shh". Finally, this situation represents the old-fashioned idea that there must be dead silence in the library. It is becoming increasingly acceptable, however, in the new libraries for a certain level of "busy noise" to exist. In one Commonwealth library, in fact, the teacher-librarian provided background music occasionally when the situation seemed appropriate. This appeared to have a pacifying effect on the students. ### Example 5: Although this example has no contrast, it does give some insight into how students cope with some project assignments. One would hope that as understanding of library usage grows, the role of the library will become greater in student assignments. Two girls were working in a Commonwealth library on a project for English. Because the girls were reading the <u>Tale of Two Cities</u> in class, the teacher asked them to "do a project" on some aspects of the French Revolution. Several topics were listed and each student had to choose at least 3 or 4 topics for the project. They were quizzed on where they had obtained their materials. One girl had traced costume illustrations of the period and transferred these, using her home-made, pencil-carbon method, into her project book. The originals were taken from a 1946 edition of an encyclopaedia which she had at home, as was much of the text which she had copied directly. (To her credit, she was somewhat embarrassed about the age of the encyclopaedia.) She had traced a profile of Napoleon from her sister's French culture book from the year before. She had found "some" information from an encyclopaedia in the school library. She was going to get a copy of the latest Women's Weekly as soon as she could get some money because it had some beaut pictures of Marie Antoinette. The second girl did not have an encyclopaedia at home, and she claimed to be completely dependent on the school library's collection. However, she was not able to produce any evidence that she was getting on with her project at all. ## Example 6: One second year boy came to a Commonwealth library's audio-visual borrowing window. He requested the use of a set of headphones and that a specific cassette be piped to his carrel from the central console. This appeared to be individually initiated use of audio-visual, co-ordinated with print materials. However, the part of the cassette which was monitored has a recording of a T.V. broadcast concerning the functions of certain ruscles in the body. At the carrel the student was listening to the cassette and it was discovered that he was at the same time copying, word for word, a section on the respiratory system from his textbook. The point is, that from a first, cursory glance the usage may appear resource-based research-oriented and impressive, but upon deeper probing it can be discovered that the activity may be educationally useless. In another new library two boys were on their knees in one of the addro/discussion rooms. They had, between them, a cassette recorder onto which they were spontaneously producing their own play. They had been given permission to leave their open-space class area to work in the library on what they called "Further Activities". Although they did not have a script ("A script ties you down too much. It's better if you make it up as you go along."), their production grew out of a play about football which they had read in class the week previously. These boys were so keen on what they were doing that they were willing (and got permission) to skip sport and to work through lunch time. This increased use of audio-visual materials --- particularly, audio cassettes --- by students and teachers is one of the most noticeable changes in relation to the school library. It is the area in which there is considerable experimentation but very few guidelines and, as a result, a wide variety of use and misuse ranging from the sublime to the ridiculous. But it does appear that audio-visual materials have become an important feature of teaching and learning, and that the worst pedagogical mistake a teacher can make these days seems to be to spare the switch and spoil the lesson. It should be obvious from the foregoing examples that not only is there a great quantity of usage of the new Commonwealth libraries, but also a great variety of usage being experimented with, in some cases quite successfully. The quality of library usage in terms of educational relevance and impact is a much more difficult, yet most crucial, dimension to attempt to assess. From extensive observation which produced the above and many other examples of secondary school library usage, it seems that the quality of student library usage may be determined, to some extent at least, by the following criteria: - 1. The student's attitude, commitment and personal involvement in the task. - 2. The degree of voluntary effort and the amount of time the student spends on the assignment. - 3. The degree of dependence he shows on the library and its materials. - 4. The student's use of the library facilities and a variety of materials match the type of task. - 5. The student's knowledge and competence in applying location skills and reference tools when appropriate. - 6. The student's methods of study and note-taking. - 7. The student goes beyond the school library. - 8. The degree or amount of self-initiated activity. - 9. The quality of his final production. Although some usage of the Commonwealth libraries is not what one could call "good" quality according to these criteria, it is certain that the new libraries are playing a greater and greater role in the education of secondary students. # B. Teacher Use Teachers saw changes, not only in student library usage but also in the role of the library in the school, and in school and community attitudes (Table 37). According to them, Education Department officials, principals, teachers, students and even the wider community are all showing a renewed interest in the school library as an instrument of education. These findings suggest that the establishment of Commonwealth libraries has a pervasive effect upon the educational program of schools, and this suggestion receives support from other responses of the 128 teachers from all States who were asked to report on changes in curricula and teaching strategies that had developed after the library had been built (Table 38). In these data one can see some hint of the ripple and repercussional effects that were alluded to earlier; while the services of the library have some direct stimulating value, the impetus to undertake independent study, research and creative activities seems to be coming partly from a changed conception of teaching and learning which the availability of better library facilities has, in the opinion of teachers, encouraged. Strong endorsement of the judgment contents these 128 teachers came from a detailed study of teaching practices in two schools, which were comparable in all obvious respects except that one possessed a Commonwealth library and the other did not. In this study, the English "library" assignments set by the teachers in the two schools were placed on a five-point scale for each of ten dimensions: 1. educationally significant and worthy of students' attention; 2. an outgrowth of goals and objectives; 3. likely to create and sustain interest in learning; 4. essential and timely to the task at hand; 5. suitable to the maturity level of the students; 6. justifiable in terms of time and effort; 7. catering for individual differences; 8. defensible in light of resources; 9. stated clearly in terms of learning strategies; 10. likely to promote new learning skills. The maximum score that a teacher could gain was 50 and Table 37. Changes in the Role of the School Library and Changes in School and Community Attitudes as Perceived by 128 Teachers (Percentages) | | To
gre
ext
1 | | ext | ited | Not
at
all
5 | Don't
Know
6 | No
Pesponse | |--|-----------------------|---------|---------|------|-----------------------|--------------------|----------------| | The Role of the Library 1. The library has become more integrated into the educational program in the school since the new library was built. | 53 | 19 | ũ | 2 | 2 | 2 | 13 | | 2. The library has become a multimedia resource centre. | 41 | 18 | 17 | 2 | 2 | 2 | 1.3 | | 3. The quality of library usage has improved. | 45 | 23 | 11 | - | 2 | 6 | 15 | | 4. The changes in the role of the library in the school can be attributed to the Commonwealth Libraries Grant. | 34 | 18 | 17 | 2 | 2 | 15 | 13 | | School and Community Attitudes 1. The new library and the acquisition of more materials has stimulated school and community interest in the school library. | 24 | 16 | 25 | 5 | 4 | 5 | 14 | | 2. Parents have become more aware of the school library program. | 15 | 11 | 19 | 4 | 6 | 29 | 16 | | 3.Department of Education officials have become more aware of the school library program. | 32 | 11 | 13 | 3 | 2 | 23 | 16 | | 4. Teacher interest in selecting new materials for library has increased. | 27 | 20 | 30 | - | 1 | 8 | 14 | | 5. There is more co-operation between library staff and most classroom teachers.6. School principals have become more | 35 | 23 | 16 | 4 | 3 | 5 | 14 | | aware of the school library
program. 7. The changes in school and community attitudes can be attributed to the | 42
16 | 19
7 | 7
25 | 4 | 9 | 13
24 | 16 | Table 38. Changes in Curricula and Strategies of Teaching: Perception of Teachers. (Responses in Percentages) | | To
Gre
Ext | at
ent | | a
ited
ent
4 | Not
at
all
5 | Don't
Know
6 | No
Resnonse | |--|------------------|-----------|-----|-----------------------|-----------------------|--------------------|----------------| | 1. The library has become more integrated into the educational program in the school since the new library was built. | 53 | 19 | . 9 | 2 | 2 | 2 | 13 | | 2.Classroom units of work are being planned to use the new materials. | 26 | 23 | 27 | 4 | 3 | 5 | 13 | | 3. The new library building has contributed to the individual-ization of instruction. | 23 | 21 | 34 | 2 | 2 | 4 | 14 | | 4. Increased materials have contributed to the individual-ization of instruction. | 23 | 23 | 29 | 3 | 2 | S | 13 | | 5. The acquisition of increased instructional materials has contributed to a move away from the concept of a basic textbook as constituting a unit of study. | 35 | 20 | 21 | 5 | 3 | 2 | 13 | | 6. The acquisition of more materials has contributed to the increased use of research tools and techniques of instruction. | 29 | 27 | 21 | 5 | 2 | 4 | 13 | | 7. Increased materials made possible more class assignments that provide for the needs and abilities of individual students. | 33 | 23 | 24 | 2 | 2 | 3 | 13 | | 8. The new materials have contributed to changes in curriculum content. | 16 | 10 | 28 | 9 | 15 | 9 | 16 | | 9. The school librarian has become more involved in the instructional program. | 22 | 15 | 21 | 9 | 13 | 7 | 14 | | | i | at
ent | Ext | ited
ent | Not
at
all | Don't
Know | No
Response | |---|----|-----------|-----|-------------|------------------|---------------|----------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | 10. The new school library has enabled more students to work more independently. | 40 | 20 | 23 | - | 2 | 2 | 13 | | 11. The new library and increased materials have saimulated innovation in instruction. | 26 | 18 | 36 | 2 | 2 | 4 | 12 | | 12. The changes in c_rriculum and instruction can be attributed to the Commonwealth Libraries Grant. | 10 | 13 | 27 | 9 | 9 | 20 | 13 | | (Utilization of Materials by Teachers) 13.Teacher interest in using materials in classroom instruction has increased. | 23 | 21 | 34 | 2 | 2 | 5 | 13 | | 14. The use of audio-visual materials in classroom instruction has increased. | 25 | 16 | 27 | û | 6 | 4 | 13 | | 15. The number of teachers making class assignments that require the use of materials from the library has increased. | 34 | 22 | 15 | 4 | | 12 | 13 | | 16.The lending of special (bulk or block) collections of materials from the library to the classrooms has increased. | 8 | 5 | 25 | 6 | 13 | 24 | 18 | | 17. The changes in utilization of materials (by teachers) can be attributed to the Commonwealth Libraries Grant. | 14 | 7 | 27 | 9 | 5 | 22 | 16 | the minimum was 10. When judges, who were unfamiliar with the study and the schools, rated the assignments, a striking difference emerged in the mean scores of teachers from the two schools. The difference is shown in Table 39. Table 39. Ratings Given to Assignments Set by Teachers | School | Teacher | Mean Score | |--|---------|------------| | A (With a | 1 | 45 | | Commonwealth Library) | 2 | 47 | | | 3 | \$0 | | for any or otherwise, many offer the first state of the contempt of the first state of the participation of the contempt th | 4 | 39 | | B (Without a | 5 | 24 | | Commonwealth Library) | 6 | 12 | | | 7 | 12 | | | | | Assignments at high school A were overwhelmingly "superior" to those at high school B. While three of the four English teachers at A prepared detailed, carefully organized assignment sheets with varying provision for student initiation, only one teacher at B made even a token gesture in these directions. The same picture emerges when one examines the activities of the students during set library periods. Teachers at A encouraged their pupils to study independently, to gather information, and to engage in small group activities; teachers at B tended either to promote background reading of general interest, or to permit non-library activities during scheduled library periods. Thus, with respect to usage, it appears that teachers perceive a significant potential in the contribution that Commonwealth libraries can make to their programs, and, as a result, they set tasks that will tap this potential. On the other hand, teachers in schools without a Commonwealth library appear to pitch their student tasks at the level of the resources available. In this way, a chain of events, not unlike that sparked off by Teacher as Consultant teacher expectations, is initiated, and one would predict that students in the two types of school would move further and further apart in educationally significant outcomes as a result of this difference in quality of instruction. A greater amount of teacher usage in government Commonwealth library schools also seems apparent when the teacher usage patterns are compared with the government school national norms (Table 40). However, considering that the Commonwealth library schools are larger and, therefore, have more teachers than the national average (National \overline{X} 38.5 v CL \overline{X} 50.5, Table 11), the differences are not greatly significant. Indeed, as the national borrowing patterns reveal (Figures 4.15 to 4.29), the average is very low for the teacher borrowing of all types of material and, therefore, not hard to beat. The increase in teacher library usage as a result of new libraries, then, is not as marked or spectacular as the increase in student usage. The reason for this is probably that whereas new library buildings encourage student use, several aspects of teacher library use are more a function of library staff and services than of buildings. The case studies of nine Brisbane State High Schools seem to support this. From the 258 teachers responding to the Teachers' Questionnaire (Appendix E), it was discovered that with respect to teacher use of and involvement in the library program, better physical facilities had little or no effect, whereas increased qualified library staff did have an impact. The teacher-librarians tend to centralize the collections and thereby draw more teacher usage. Where inadequate staff exists, the location, borrowing and use of materials are more diversified. Table 40. Teachers Borrowing Patterns in Government Commonwealth Library Schools # as Compared to Government School National Norms | | NATI | NATIONAL NORMS | S | COMMONKE | COMMONWEALTH LIBRARIES | ARIES | |--|--------|----------------|-------|----------|------------------------|-------| | | Mean | S.P. | Total | Mean | S.D. | Total | | Number of teachers borrowing per week | 12,443 | 11.038 | 8001 | 16.209 | 14,343 | 1086 | | Number items borrowed for classroom use | 38.877 | 71.138 | 24998 | 52.358 | 99.978 | 3508 | | Number items borrowed for other use | 10.729 | 21.940 | 6689 | 17.254 | 29.405 | 1156 | | Number fiction borrowed by teacher | 7.886 | 110.61 | 5071 | 11.493 | 27.601 | 770 | | Number non-fiction borrowed by teacher | 31.493 | 60.472 | 20250 | 39.179 | 63.069 | 2625 | | Number audio-visual materials borrowed | 4.165 | 14.056 | 2678 | 12.776 | 28.848 | 855 | | Number audio-visual equipment borrowed | 5.272 | 10.874 | 2104 | 10.657 | 20.979 | 714 | | Number other materials borrowed | 2.020 | 8.234
 1299 | 2.000 | 6.050 | 134 | | Total items borrowed by teacher | 49.916 | 88.844 | 32096 | 80.045 | 138.162 | 5363 | | Number of teachers making 1+ appearance in week | 12,115 | 11.178 | 7790 | 18.836 | 16.283 | 1262 | | Number of teachers carrying out lesson preparation /in library in a week | 7.725 | 9.262 | 4967 | 12,701 | 15.891 | 851 | | Number of teachers discussing with librarian /in a week | 6.736 | 8.342 | 4331 | 13.388 | 16.857 | 897 | | Number of bulk loans per week | 6.652 | 16.696 | 4277 | 7.090 | 19.203 | 475 | | | | | | | | | Figure 4.15 NUMBER OF TEACHERS NUMBER OF FICTION BOOKS NUMBER OF NON-FICTION BOOKS NUMBER OF A-V MATERIALS NUMBER OF A-V EQUIPMENT MUMBER OF ITEMS NUMBER OF TEACHERS NUMBER OF TEACHERS NUMBER OF DULK LOANS Figure 4,22 Figure 4.23 NUMBER OF BOOKS NUMBER OF ITEMS NUMBER OF ITEMS Tigure 4,20 Finally, the sampling of 128 teachers from the six National Case Studies were asked "What factors inhibit your using the library and its resources more than you already do?" Their responses (Table 42) were coded according to the inhibiting factors mentioned, and four major categories evolved: "Inadequacies of plant, facilities, stock" (Items 3.0 to 3.9). "Constraints associated with teachers' employment conditions" (Items 3.0 to 4.9). "Problems preventing the best quality of usage of the existing library being achieved" (Items 5.0 to 5.8). "Teacher has not a great need of the library for his or her teaching purposes" (Items 6.0 to 6.2). If one omits the categorization and lists the top ten reasons in order of frequency, the following table results: Table 41. Ten Most Common Inhibitors to Teacher Library Usage Mentioned by 128 Teachers | Sub-category of Response (Name of sub-category indicates the approximate nature only of the sub-category; code numbers in brackets refer to Table 42). | Frequency of Occurrence | |--|--| | | Total Landson account the same and the same and the same account to t | | Teacher's lack of time (4.3) | - 41 | | No need of library for teacher's particular work (6.1) | . 19 | | Timetable too tight (4.2) | 18 | | Library too small (3.3) | 17 | | Inadequacy of resources (3.1) | 14 | | Inability of students to get benefit | | | /from using library (5.1) | 14 | | Syllabus too extensive (4.4) | 11 | | Lack of training of teacher in use of library (4.1) | . 9 | | Lack of audio-visual equipment and material (3.4) | 8 | | Large numbers of students wanting same books | | | /at the same time (5.7) | 6 | | | | This table, of course, omits mention of what, for some teachers were the most important inhibiting factors as far as they were concerned. If, however, one can assume that frequency is a reasonable indicator of importance then the table has some significance. Teachers undoubtedly see "lack of time" as the major factor inhibiting their use of the library. Since a teacher's available time is a fixed quantity, it is clear that this available time needs to be redistributed. However, firstly, as their other responses show, it may be that the meeting of external demands of exams, timetables, over-crowded syllabuses, and so on is the chief thief of time which indicates an important relationship between the inhibitors mentioned, and these are not usually within the teachers' power to alter. Secondly, if some aspects of teacher usage are largely a function of library staff, as indicated earlier, then one would expect "lack of time" to be less an inhibitor in schools with adequate library staff providing more effective service. Another category which received heavy emphasis was the general "inadequacy of library plant, facilities and stock." Considering that all six of these schools had Commonwealth libraries and bookstock above the recommended basic standard, these comments may indicate the inadequacies of the standards as well as some inefficiency of the library programs. # Table 42. Frequency of Responses of 128 Teachers Concerning Inhibitors to Teacher Library Usage ### # % Item - 5 (3.9) 3.0 "NONF", Nothing. I cannot use the library more than I do + there are inhibiting factors. - Inadequacy of resources; too few books; not enough books; lack of suitable materials; (and funds to buy more); shortage of books for all levels of English (Sport), etc.; restricted nature of resources; limited subject material French; not enough for a whole (music) class; Paucity of economics texts; Lack of relevant material (Cit.Ed.) "It is easier to take a yearbook to a class than class to library and yearbook." Number of books on a specific topic; (Pupils having books out on loan); (Art) books owned by two Art teachers. - 1 (0.7) 3.2 Not enough copies; "Volume of books i.e. repeats" = multiple copies. Not enough repeats i.e. for class sets; Need for multiple copies of useful books. - 17 (13.2) 3.3 Library is too small; (lack of) space; small size; Too many classes; 2-3 classes need library for same period; Availability of the library (i.e. not available); Numbers already using the library; Restrictions on the use of the library during classtime; School size for library; Demand on library by other sections; Library is booked out. - 8 (6.2) 3.4 Films, filmstrips, which are most applicable are not readily available; "Equipment factor"; Insufficient audio-visual equipment; Lack of audio-visual equipment. If shorthand is on tape (materials) it would be beneficial to students; Lack of audio-visual material. - 5 (3.9) 3.5 Books not close at hand; Books not at easy reach when needed. (Library) (books) too far away; Distance to library for classes from our area; It's too remote. - 2 (1.5) 3.6 No Librarian up to now; i.e. inadequate library staff. Librarian is often involved in teaching a class and therefore unavailable. - 2 (1.5) 3.8 No organization yet inadequate borrowing system; Lack of organization; landinguing system which fragments subjects requirements. Table 42 (Cont'd). - # % Item - 3.9 No facilities for small groups, private work, etc.; Lack of facilities for large classes. 4.0 - 9 (7.0) 4.1 Lack of training of teachers in the use of the library; No in-service training on sufficient instruction in use of library, visual-aids; etc. In experience in having this type of facility; Inexperience on my behalf; Lack of guidance from Science subject master in my field (Physics). Lack of knowledge of what is available; Lack of thought. - 18 (14.0) 4.2 <u>Timetable</u> too tight; Crowded timetable; lack of time for all classes; Lack of available periods for library use; No set periods; Period allocation; Library timetable won't admit more classes; rigid timetabling. Not enough alloted time; "Flexible scheduling necessary"; rigid schedule. - 41 (32.0) 4.3 (No) Time (i.e. lack of time by teacher); "Busyness"; Lack of preparation time; My own study does not allow sufficient time to research the available texts in the library; Not enough p & c periods; (i.e. Personal lack of time, and lack of time because of demands from present teaching load.) - 11 (8.5) 4.4 Syllabus is too extensive: Syllabi controls: Heavy workbook loads to keep up with; Have to keep up to date with workbook program; Heavy work program to be covered in specific time for general testing of all classes regardless of ability levels; Overloaded curriculum gives little leeway for library activity; Rigid syllabus; Lack of time to get through syllabus; Lack of time to complete set work; Syllabus requirements with respect to quantity; Syllabus does not allow for time in these subjects to be spent in the library; Prescribed syllabus does not allow time; Students texts demand work and time to cover material; Syllabi must be covered; pressure of work; In German the pressure of practical work leave no time for culture in which library could be used; The syllabus laid down by the department does not
permit time to do assignments requiring library resources; Set syllabus; Tightness of audio-lingual courses (3 per week in Grade 8); Grade 12 have limited class time, etc.; The design of the course. - 5 (3.9) 4.5 Set texts for a set exam; time factor for public exams; exam pressures; demands made by continuous assessment; Exam demands with Grade 12; Exams allow only 10% from assignments, therefore more classwork must be done. - 4.6 Delays in obtaining books; delays when ordering films. Table 42 (Cont'd). - # % Item - 4.7 The large range of subjects I teach makes specialization impossible; Present courses limiting freedom to place accent on individual differences; Am ex-Victorian and propose to make much more use of library in keeping with past experience. - - 4.8 Limited hours library is open. - 2 (1.5) 4.9 Library hasn't been in operation long enough. 5.0 - 14 (10.9) 5.1 Inability of students to work in library i.e. indiscipline; Lack of ability to use material with and consequent failure to benefit 10C2E2 Cit.Ed. class indifferent to this service; Low ability students; Students not used to library; Students cannot work individually; Irresponsible classes; Misbehaviour (Unsupervised classes); Unwillingness of class as a whole to use what is available, etc. - 3 (2.3) 5.2 <u>High noise level</u> which exists in various parts of the library, which makes serious study difficult in these areas. - 4 (3.1) 5.3 Size of classes; Classes too large; Class numbers in 10 and 11 Grades is too high; (NOTE: This occassionally implies "not enough texts on one topic"). - 2 (1.5) 5.4 The overuse of the library by certain subject groups; Library used for other purposes; Classes whole subjects are not directly related to library work; Library periods for Grade 8 and 9 used for isolated program unrelated to other subjects; Science always seems to be using slide projectors and dark curtains (from Art teacher); Other teachers booking in classes and failing to turn up; Many teachers are using the library in place of a classroom. - 1 (0.7) 5.5 Students must be accompanied by class teacher; Library regulations and restrictions. - 1 (0.7) 5.6 Prefer a separate senior library; Prefer to bring books to classroom. - 6 (4.6) 5.7 All one year want same books at the same time; Large classes working on same topic. (3.1 and 3.2). - 1 (0.7) 5.8 Possessiveness of the librarian. 6.0 - 19 (14.8) 6.1 Practical work by students takes too much time; No need of Library for Maths; Shorthand and Typing cannot use library; text is all that is needed in bookkeeping and accounting; Mathematics doesn't lend itself so readily to library use; Mathematics classes use of the library is generally frowned upon. - Classroom collection used; class libraries are a great help; use materials in classroom collection; Private collection of reading matter; my personal possessions of French Supplementary ## V. SOME FURTHER EFFECTS OF COMMONEEALTH LIBRARIES It is tempting to end the story at this point, where fairly plausible connections have been established along the path from Commonwealth Grant to practices and experiences that seem likely to promote the goals of secondary education. But most of us have been fooled before and will want to withhold the applause until facts relating to changes in students are in. At this stage in the research project, data on the consequences of changed library usage for the educational achievements are not nearly as extensive as one would wish; this is the area in which we are currently working. However, one study involving 160 11 grade students in schools with and without Commonwealth supported libraries (Diamond, 1972) is completed, and the findings are of some significance. The basic postulate of this study is that the satisfaction with school and motivation for learning of students are, in part, functions of the interaction of library usage variables and personality variables. Of the two educational criteria used (student satisfactions and student motivation), the latter may be the more obviously important, but there is considerable support for the claim that experiences which promote satisfaction with school also possess educational value. Satisfactions. Data on these were obtained by asking students to think back over the last two weeks and list those academic settings that were for them particularly satisfying and worthwhile. The students were then asked to state precisely why the chosen settings were particularly satisfying and worthwhile. The responses in the second section of this exercise were broken up into units, and classified into six groups: - 1. Relief or Escape (getting away from work'). - 2. Enjoyment of Surroundings ("I enjoyed the furniture and the air-conditioning"). - 3. Relations with Others ('could chat with the girls'). - 4. Learn About ("It was good because I learnt something"). - 5. Challenge, Test and Participation ("I enjoyed taking an active part in the lesson"). - 6. Autonomy and Independence ("It was a chance to discover things for myself"). The library featured as a "most satisfying" setting in 33.55% of choices in the case of students from the school with a Commonwealth library, and in only 11.42% in the case of students from the school without a Commonwealth library (significant beyond .01 level). When the library did feature, its satisfying qualities, in the case of both groups of students, were related mainly to Autonomy and Independence (64.21 and 72.00%), and Challenge, Test and Participation (11.58 and 8%). The result was that the Commonwealth-library students reported many more satisfactions of these kinds. Motivation for Learning. This was measured in terms of the students' preparedness to choose threshold-level items when faced with English tasks which ranged from "very easy" through "moderately difficult", to "very difficult". The rationale behind the use of this criterion is that students who strive to attain high levels of achievement will avoid tasks which are both very easy and very difficult for them, on the ground that attempting these will not promote their achievements. Students from the two types of school did not differ with respect to motivation as defined in this way; in the case of both boys and girls, the majority of choices went to very difficult items, where the chances of success were between 0/5 and 1/5. General findings of the kind just reported mask the effect that library-usage variables, such as student activities and the demands of the tasks set by the teachers, might be having upon students with different profiles of personality. While the facing of more challenging tasks under conditions of greater autonomy for learning is likely to be both attractive and stimulating to some, if not most, students, to others it is likely to constitute a threatening and debilitating situation. This is, indeed, what was found in this study. Students at the school which possessed the Commonwealth library were, for some unexplained reason, relatively deficient in a number of personality variables that were related to an ability to profit from independent study: a high need for achievement, a low need to avoid failure, and a high sense of internal responsibility for academic successes and failures. When personality variables were partialled out in the analysis, a very strong relationship was found between the kind of independent study program that was a feature of the Commonwealth-library school and student satisfaction with the school and the library. One implication from this study is that if maximal advantage is to be gailed from the kind of experiences that Commonwealth libraries appear to encourage, some attention needs to be given to how teachers can match library experiences to student needs. Students, as well as finding the new libraries satisfying, perceive them as having a definite influence on their school activities. For example, in Table 43 it can be seen that of the 1306 students from the six National Case studies, 72% said that they and their studies would be affected if the library closed for the rest of the year. These same students were asked to indicate the extent to which they "liked" participating in certain activities in the library. In general, they seem to enjoy all the activities they experience in the new libraries. Their responses are shown in Table 44. It is probably not surprising that the activity liked best by most students (74%) is "Working with a best friend in the library." Similarly, a high number of students like "Talking to friends in the library" (65%), "Working with a group of other students in the library" (64%) and "Group discussion in the library" (52%). It is encouraging to note that, at the same time, 66% like "Working alone (Independent Study) in the library", 66% like "Pesearch in the library", and from 57% to 72% like various reading activities. Item 23, "Learning library skills ("Library lessons")", reveals an interesting pattern of responses. Over 30% claim they have not had these lessons in the library. This may be a good thing, considering that only 22% said they liked these lessons while 25% disliked them, with 18% being politely non-committal. Table 43. Attitudes of 1306 Students Towards the New School Library | • - | STATEMENT | Very
True
Of Me | True
Of Me | Undec-
ided
(or the
same) | Untrue
Of Me | Very
Untrue
Of Me | No
Response | |-----
--|-----------------------|---------------|------------------------------------|-----------------|-------------------------|----------------| | | THE I SECURE AND A SECOND CONTRACT OF CONTRA | 1 | 2 | 3 | 4 | 5 | | | 1. | I have told my mother and father about the school library. | 498
38.1% | 593
45.4% | 88
6.7% | 65
4.9% | 32
2.4% | 30
2.2% | | 2. | I read more now than I did before the school got a new library (or before I came to this school.) | 300 | 332
25.4% | 278
21.2% | 235
17.9% | 128 | 33
2.5% | | 3. | I find the school
library boring and
uninteresting. | 41 | 46
3.5% | 165
12.6% | 463
35.4% | 548
41.9% | 43
3,2% | | 4. | I enjoy discussing with my friends the things I find in the school library. | 156
11,9% | 388
29.7% | 343
26.2% | 251
19.2% | 129 | 39
2.9% | | 5. | It would affect me and my studies if the school library closed for the rest of the year. | 579
44.3% | 362
27.7% | 126 | 97
7.4% | 107 | 35
2.6% | In reference to the various subject lessons (Items 27 to 38) it seems more rewarding to look down column 6 of Table 44: 'Have not experienced this in the library". If we take these responses as representative of the six schools involved, then it would appear that "English" is the subject benefiting most from the new libraries since 78.5% of the students have had English lessons in the library. The corresponding figure for History is 57%, for Geography 49%, for Science 57%, for Maths 29%, and for the other subjects under 25%. There is no indication of the extent to which library materials are taken from the library into the classrooms. However, from oth r data gathered in the National Survey it appears that bulk loans, at least, are not very common (Figures 4.20 and 4.28). As pointed out previously, students enjoy making a great deal of use of the new libraries, but one wonders exactly what it is they like about them. Accordingly, the 1306 students were asked to list three things they liked best about the new school libraries and three things they did not like. Their responses, listed in Tables 45 and 46, respectively, are remarkably consistent. There is no doubt that the new and comfortable facilities have made the greatest impact (Table 10, Section III B), but is is pleasing to note that many comments of satisfaction were also made about the books, reading and the audio-visual materials. At the same time, however, 195 comments were made about the lack of books, 64 comments concerned over-crowding and 144 comments expressed dissatisfaction with various aspects of the furniture. It appears that noise, librarians, and library restrictions (especially "being told to be quiet") are also major sources of student dissatisfaction. From observation, it appears that most students, especially seniors, find talking a distraction unless they are doing it themselves. Table 44. The Extent to Which 1306 Students Said They Enjoyed Library-Oriented Activities (Percentages) Instructions to Students: If you have not taken part in the activity, tick Column 6. If some activities have not been included, Here is a list of activities in which you may have taken part in the library. If you have been involved in the activity, please tick one of the Columns 1 to 5 to show how you felt about it. write them in at the end. | ACTIVITY | Liked
Very
Much | Liked | No Feeling
One Way Or
Another | Disliked | Disliked
Very
Much | Have Not Experienced | No
Response | |---|-----------------------|-------|-------------------------------------|----------|--------------------------|----------------------|----------------| | | H . | 8 | 8 | 4 | S | Library
6 | | | 1. Reading story books (fiction) in the library | 20.9 | 35.9 | 16.3 | 6.2 | 3.3 | 14.2 | 2.9 | | 2. Browsing (looking around) in the library 26.5 | y 26.5 | 45.4 | 17.6 | 4.0 | 1.0 | 2.0 | 3.2 | | 3. Reading books about hobbies, pets, cars, sports, etc. in the library | 37.2 | 28.4 | 13.7 | 4.9 | 1.2 | 11.7 | 2.6 | | 4. Reading for information (non-fiction) including reference bocks in the library | y 21.7 | 38.3 | 22.8 | 8.5 | 1.8 | 3.3 | 3.2 | | 5. Reading newspapers in the library | 10.1 | 22.6 | 20.8 | 9.4 | 3.2 | 30.1 | 3.3 | | 6. Reading magazines in the library | 20.3 | 39.4 | 14.7 | 3.6 | 0.7 | 9.4 | 3.5 | | 7. Reading maps, pamphlets, and other print materials in the library | 9.9 | 25.8 | 25.6 | 12.4 | 3.0 | 22.7 | 3.5 | | 8. Watching films in the library | 22.5 | 20.9 | 5.5 | 1.6 | 6.0 | 44.4 | 3.0 | Response 3.6 2.9 5.5 5.0 0. 12 7. 5.7 4:2 5.5 50 5.3 ۶ Have Not this in Library 45.3 40.0 49.6 51.3 57.3 67.4 45.2 ۲. در 4. C1 ierced 6.3 12.7 5.6 Exper-Pisliked 8.0 9.0 1.3 7.0 0.5 0.3 0.3 2.5 C: 1.6 6.3 C: Very Much S Disliked 2.2 2.8 2.2 2.4 1.5 1.3 8.3 10.7 .. N €. 0 9.5 1.7 ٩ţ One May Or No Feeling Another 7.8 7.5 7.3 4.2 6.7 14.3 6.1 14.4 43.1 28.1 15.8 16.4 3 Liked 42.3 21.6 13.7 19.61 19.2 10.4 18.8 25.5 30.3 38.5 19.1 36.4 C1 22.0 15.0 21.5 24.0 16.4 18.6 6.7 6.9 10.8 29.1 35.8 Liked 15.1 Very Much --a best friend in the library Asking the librarian for information or Working with a group of other students Listening to tapes (reel and cassette) Using the photocopier in the library Working with teachers in the library filmstrips in the library Listening to records in the library Using photographic equipment in the Working alone (Independent Study) 11. Looking at slides in the library Watching T.V. in the library ACTIVITY help in the library in the library in the library in the library with Looking at library Working <u>.</u> 12. 10. 13. 14. 15. 16. 17. 19. 20. 18. OSE 44 (Cont'd). | 1 2 3 4 5 Elbrary | ACTIVITY | Liked
Very
Much | Liked | No Feeling
One Way Or
Another | Disliked | Disliked
Very
Much | Have Not
Exper-
ienced | No
Response | |---|---|-----------------------|-----------|-------------------------------------|----------|--------------------------|------------------------------|----------------| | Working as a library assistant in the library 3.8 9.5 10.1 7.1 5.1 56.5 Looking at displays in the library 12.4 55.6 21.2 4.2 1.1 25.1 Learning library skills ("Library Lessons") 6.5 15.0 17.8 17.0 7.9 30.2 Poing assignments and homework in the library 21.6 37.9 19.2 7.1 2.4 7.8 Spare (study) periods in the library 26.1 36.2 11.2 3.2 0.9 10.1 Research in the library 19.0 35.1 13.7 5.0 1.9 21.5 History lessons in the library 11.8 21.3 9.8 6.1 2.2 45.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. Lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons in the library 5.6 4.4
2.9 2.6 1.2 70.7 | | | C1 | 10 | ঘ | Ŋ | Library
6 | | | Looking at displays in the library 12.4 55.6 21.2 4.2 1.1 25.1 Learning library skills (**Library Lessons") 6.5 15.0 17.8 17.0 7.9 30.2 Doing assignments and homework in the library 21.6 37.9 19.2 7.1 2.4 7.8 Spare (study) periods in the library 26.1 36.2 11.2 3.2 0.9 10.1 Research in the library 19.0 35.1 13.7 5.0 1.9 21.5 History lessons in the library 11.8 21.3 9.8 6.1 2.2 45.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 70.7 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 70.7 10 the library 3.6 4.4 2.9 2.6 1.2 70.7 10 the library 3.6 4.1 4.1 4.1 4.1 4.1 4.1 | . Working as a library assistant the library | 8.8 | \$.2 | 10.1 | 7.1 | 3.1 | 56.5 | 4.6 | | Learning library skills 6.5 15.0 17.8 17.0 7.9 30.2 C'Library Lessons') Doing assignments and homework in the library 21.6 37.9 19.2 7.1 2.4 7.8 Spare (study) periods in the library 26.1 36.2 11.2 3.2 0.9 10.1 Research in the library 24.8 41.2 19.0 5.6 1.2 4.1 English lessons in the library 19.0 35.1 13.7 5.0 1.9 21.5 History lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.9 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | Looking at displays in the | L1 | 33.6 | | 4.2 | 1.1 | 25.1 | 4.0 | | Doing assignments and homework in the library 21.6 37.9 19.2 7.1 2.4 7.8 Spare (study) periods in the library 26.1 36.2 11.2 3.2 0.9 10.1 Research in the library 24.8 41.2 19.0 5.6 1.2 4.1 English lessons in the library 19.0 35.1 13.7 5.0 1.9 21.5 History lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | | 6.5 | 15.0 | 17.8 | 17.0 | 7.9 | 30.2 | 4
4 | | Spare (study) periods in the library 26.1 36.2 11.2 3.2 0.9 10.1 Research in the library 24.8 41.2 19.0 5.6 1.2 4.1 English lessons in the library 19.0 35.1 13.7 5.0 1.9 21.5 Geography lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | 1 | 21.6 | 37.9 | 19.2 | 7.1 | 2.4 | 7.8 | 3.7 | | Research in the library 24.8 41.2 19.0 5.6 1.2 4.1 English lessons in the library 19.0 35.1 13.7 5.0 1.9 21.5 History lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | ! | 26.1 | 36.2 | 11.2 | 3.2 | 6.0 | 10.1 | 3.9 | | ry 8.9 19.4 7.4 5.6 1.9 21.5 ry 8.9 19.4 7.4 5.6 1.9 51.1 14.8 22.3 10.0 4.5 1.6 42.8 an, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | 26. Research in the library | 24.8 | 41.2 | 19.0 | 5.6 | 1.2 | 4.1 | 3.8 | | History lessons in the library 11.8 21.3 9.8 6.1 2.2 45.1 Geography lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | 1 | 19.0 | 35.1 | 13.7 | 5.0 | 1.9 | 21.5 | 3.5 | | Geography lessons in the library 8.9 19.4 7.4 5.6 1.9 51.1 Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | | 11.8 | 21.3 | 8.6 | 6.1 | 2.2 | 45.1 | 5.5 | | Science lessons in the library 14.8 22.3 10.0 4.5 1.6 42.8 Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | Geography lessons | • | 19.4 | 7.4 | 5.6 | 1.9 | 51.1 | 5.5 | | Maths. lessons in the library 5.8 8.4 4.1 4.0 1.6 70.7 Language lessons (French, German, etc.) 3.6 4.4 2.9 2.6 1.2 78.2 | Science lessons | 14.8 | 7: | 10.0 | 4.5 | 1.6 | 42.8 | | | Language lessons (French, German, etc.)
in the library 3.6 4.4 2.9 2.6 1.2 78.2 | Maths. lessons in the | 5.8 | ₩.
93 | 4.1 | | 1.6 | 70.7 | 5.2 | | | Language lessons (French, German, e
in the library | 3.6 | 4.4 | 2.9 | 2.6 | 1.2 | 78.2 | 208
 | Table 44 (Cont'd). | | Liked | | No Feeling | | Disliked | liave Not | | |---|------------|-------|------------|----------|--------------|-----------------------------|----------------| | ACTIVITY | Very | Liked | 01.0 | Disliked | Very
Much | Exper-
jenced
this in | No
Response | | | ⊢ 4 | ٤, | 3 | 4 | 2 | 5 | | | 33. Art lessons in the library | 5.5 | 5.2 | 3.7 | 4.0 | 0.5 | 7.97 | 5.9 | | 34. Drama lessons in the library | 5.3 | 5.8 | 3.3 | 33.2 | 0,4 | 77.5 | 4.0 | | 35. Music lessons in the library | 2.8 | 5.3 | 2.6 | 5.7 | 9.0 | 81.7 | 4.4 | | 36. Home Craft lessons in the library | 3.5 | 4.6 | 3.8 | 2.7 | 0.4 | 80.3 | 4.4 | | 37. Woodwork, Metalwork lessons in the library | 3.3 | 3.5 | 5.5 | 5.1 | 1.1 | 80.3 | 5.3 | | 38. Economics lessons in the library | 3.3 | 7.7 | 5.2 | 5.9 | 0.7 | 72.5 | 6.5 | | 39. (Other, please name subject) e.g. Social Studies in the library | 8.2 | 8. | 2.5 | 1.7 | 0.3 | 22.0 | 36.5 | | 40. (Other, please name subject) in the library | 3.1 | 17. | 1.7 | 0.8 | 0.1 | 21.8 | 67.9 | | 41. Doing projects in the library | 26.4 | 34.8 | 15.3 | 4.2 | 6.0 | 14.3 | 5.7 | | 42. Doing book reports (book logs) in the library | 7.3 | 16.6 | 15.6 | 6.6 | 3.5 | 42.1 | 4.5 | | 43. Preparing for debates in the library | 7.5 | 12.0 | 9.1 | 6.5 | 2.6 | 57.3 | بر
در | | 44. Taking part in debates in the library | 6.8 | 8.4 | 5.9 | 5.3 | 2.6 | 66.2 | 4.4 | | | | | | | | | | | ACTIVITY | Liked
Very
Much | Liked | No Feeling
One Way Or
Another | Disliked | Disliked
Very
Much | Have Not
Exper-
ienced | %o
Response | |---------------------------------------|-----------------------|-----------|-------------------------------------|----------|--------------------------|------------------------------|------------------------------| | | H | C1 | ю | 4 | ιΛ | Library
6 | ose aller sommer delle vir d | | 45. Group discussion in the library | 19.6 | 32.0 | 11.4 | 3.8 | 9-0 | 28.9 | 3.3 | | 46. Club meetings in the library | 7.7 | 8.8 | 5.8 | 2.7 | 0.7 | 69.3 | 4.5 | | 47. Talking to friends in the library | 29.4 | 35.8 | 18.1 | 3.3 | 1.0 | 8.1 | 3.9 | | 48. Doing exams in the library | 8.6 | 11.8 | 8.0 | 5.8 | 2.6 | 58.4 | 4.4 | | 49. Being quiet in the library | 12.2 | 24.3 | 28.7 | 14.5 | 9.7 | 6.1 | 4.2 | | 50. Obeying the library regulations | 10.1 | 21.8 | 42.8 | 9.3 | 9.9 | 3.5 | 5.5 | | 51. (Any other activity) | 3.1 | 1.5 | 9.0 | 0.4 | 9.0 | 14.8 | 78.7 | | 52. (Any other activity) | 1.4 | 0.3 | 0.4 | 0.4 | 0.3 | 15.3 | 81.6 | Table 45. Sources of Student Satisfaction as Expressed by 1306 Students. | Number of Comments | Category | |--|--| | | A. MATERIALS | | 193
405
318
86 | Books Reading Audio-visual Photocopier TOTAL FOR "A" | | 39 | B. LIBRARY STAFF | | 51
165
213
245
425
8
132 | C. FACILITIES in general (Building, furniture, etc.) 1. Comfort 2. Quiet atmosphere 3. Independent and private study facilities 4. Furniture (especially comfortable seating) and other internal equipment. 5. Light 6. Space TOTAL FOR "C" | | 113 | D. SERVICES | | 191
29
220 | E. SCHOOL STUDIES 1. Lesson work 2. Group work TOTAL FOR "E" F. "NEGATIVE" ACTIVITIES | | 1 | G, NONE, NOTHING | Table 46. Sources of Student Dissatisfaction as Expressed by 1306 Students | Number of Comments | Category | |--------------------|--| | | J. MATERIALS | | 200 | 1. Lack of books | | 31
13 | 2. Reading | | 6 | 3. Audio-visual (lack of) 4. Photocopier | | 250 | TOTAL FOR "J" | | 161 | K. LIBRARY STAFF | | 7 | L. FACILITIES in general | | 18 | 1. Too hot, cold, etc. | | 134 | 2. Noise | | 24
64 | 3. Not enough private/silent study areas | | 144 | 4. Crowded 5. Furniture and equipment | | 7 | 6. Other | | 398 | TOTAL FOR "L" | | | M. SERVICES | | 166 | 1. Rules; being told to be quiet; etc. | | 01 | 2. Not open long enough | | 46 | 5. Can period and system | | 29 | 4. Others | | 302 | TOTAL FOR "M" | | : | N. SCHOOL STUDIES | | 34 | 1. Lessons | | 49 | 2. Other Students | | 6 | 3. Other | | 89 | TOTAL FOR "N" | | 8 | O. ALL ACTIVITIES GOOD | | 40 | P. NONE: "NO COMMENT" | It was also possible to discover sources of satisfaction and dissatisfaction among government school teacher-librarians, and their comments, taken from their responses to an item in National Survey (1971) Questionnaire 1, make a rather interesting finale. As Table 47 reveals, there tends to be considerable dissatisfaction among the responding teacher-librarians especially with the lack of everything. Restrictive timetables and lack of library staff time echo the teachers' dissatisfactions discussed in a previous section (Table 41). Inadequate internal (library) facilities and lack of teachers' knowledge of library usage are also major sources of dissatisfaction. Teacher-librarians always appear to want to give the impression of being keen to push and promote. That is, they see themselves as fighting against the traditional conservative, restrictive forces. But, there is general optimism and hope for future improvements. Many teacher-librarians look forward in a cargo-cult fashion towards the day that their new Commonwealth library will arrive. Table 47.
Comments by Teacher-Librarians Regarding Satisfactions and Dissatisfactions (Numbers of Comments; S = Satisfaction, D = Dissatisfaction, N = Neutral.) A. Related to Usage | Teachers; Teacher Students; General Individual Supervision Individual S D N S D N S D N S D N S D N S T S T 10 23 42 1 1 13 1½ 31 20 1½ | | | | | | | | | | | | | | |---|----------|------|----|-----|-------|-----|------|-------|------|------|-------|----|---| | General Individual Supervision Individual 5 D N S D N S D 7 57 10 23 42 1 1 15 1½ 31 20 | | | | Tea | chers | | Teac | cher | | Stud | lents | ٠. | _ | | 7 57 10 23 42 1 1 13 1 ¹ ₂ 31 20 | Se
Se | nera | - | Ind | ividu | ıal | Supe | ervis | ion | Indi | vidu | al | | | $7 ext{ 57 10} ext{ 23 42 1} ext{ 1 15 } ext{ } 1^{1}{2} ext{ 31 20}$ | s. | Ω | × | S | Ω | z | S | Ω | z | S | Q | × | | | | 37 | 57 | 10 | 23 | 42 | | 1 | 13 | 11,5 | 31 | 20 | 17 | | B. Related to Forces | H - | de/
gness |
Z | 2 | |---------------------------|--------------------------------|-------|-----------| | Teacher | Attitude/
Willingness | S | 3 1. | | Teacher Attitude/ | | z | 2 | | er Att | na na | C | 12 17 | | Teache | to Library Library Use Liaison | S | 12 | | 7 . | USe | Z | - | | eacher | wiedg
rary | Ω | 27 | | Tea | Lib | S | 1 | | ا
کیا | ary | Z | 1 | | General Times of Attitude | Libi | ۵ | 14 | | _ ⊢
- ⊢ | t 5 | S | H | | , T4 | 9 T O | 2. | 4 | | • | ווכרא | ۵ | 11 26 4 1 | | F | - | S | 11 | | | | Z | - | | General | Policy | ۵ | ∞ | | Ge. | 0 | S | rv | C. Related to Accessibility | | Š | × | ١. | |---------------|----------|----|----| | Library | Services | Ω | 15 | | Lib | Ser | S | 4 | | le: | Use | × | | | Timetable: | Limits U | Ω | 27 | | Tim | Lin | S | ١, | | ij | •- | | | | Staff: | | 7. | 2 | | ry S | ခ္ | Ω | 30 | | Library : | Time | S | , | | 1 | * | - | , | | taff | Training | z | | | ry St | Tra | Ω | 40 | | Library Staff | # and | S | 10 | | | | z. | 1 | | Materials | | Q | 43 | | Mat | | S | 80 | | ities: | -4 | Z | 2 | | ilit | ernal | D | 85 | | Facil | Inter | S | 4 | | ties: | ۰۰۰۰ | × | | | iliti | ation | Ω | 6 | | Faci | Locat | S | 1 | D. Related to Change | Directof Character S D D T 45 7 | Direction Rate of | of Change Change | | 45 7 1 8 9 - | |---------------------------------|-------------------|------------------|---|--------------| | | | SS | Z | ı | | SSS N | | ogre | Q | 1 | | rogress
D N | | Pr | S | 48 | #### VI. CONCLUDING STATEMENT We have travelled a long research road since looking at the Commonwealth Government's decision to make a large sum available for the establishement and improvement of secondary school libraries, and the end is not in sight yet. As we have travelled, we have, perforce, progressively narrowed the front by leaving aside some interesting consequences, and we want to go back and follow these threads. Moreover, at this stage we have made only exploratory forays into the studentoutcome domain, and we have not penetrated beyond interface variables such as satisfaction and motivation. There is still a great deal to be done before the full consequences of the Commonwealth Grant can be laid out, but the evidence from a variety of sources (observations, opinions of students, opinions of teachers, analysis of questionnaire data and the like) tells a remarkably consistent story of the Grant making available a greatly enriched stock of facilities which are supporting and making possible, if not coercing, new patterns of teaching and learning. These new patterns include more individualization of instruction, more opportunities for the learners to participate in their education, to be enthusiastic about it, and to be more responsible for their progress. There is already evidence to show that many students are responding positively to these opportunities. There are, however, at least two things revealed in this study which seem to blunt the impact of the Grant to some extent: the lack of properly qualified school library staff and the lack of inservice training for all teachers in the use of libraries. There are some signs that efforts are being made to cope with both of these problems. it is easier to establish gains than to answer the question of relative benefits. Granted that the Commonwealth Library scheme is a "good thing", could even greater benefits be gained by putting the same amount of money into other educational ventures? We will probably never know the answer to that question. #### APPENDICES - A. Details of the Stages of the Commonwealth Secondary School Libraries Research Project. - B. Schools Visited by the Research Officer, October, 1970 October, 1972. - C. Questionnaire 1 (National Survey of Government Secondary Schools, 1971). - D. Questionnaire and Supplement, Commonwealth Department of Education and Science (used in the National Survey 1971 of Non-Government Secondary Schools). - E. Case Study Questionnaires and Interview Schedules. - F. Names of Individuals, Groups and Associations Who Submitted a Brief, and Letter of Invitation. - G. Letter Used to Announce the Project. - H. State Services to School Libraries. - 1. Task Analysis of Teacher-Librarian. - J. A Selected Bibliography of Items Directly on the Topic of the Commonwealth Secondary Schools Libraries Program. - K. Interpretation of Histograms. ## APPENDIX A. Details of the Stages of the Commonwealth Secondary School Libraries Research Project. # DETAILS OF THE STAGES OF THE COMMONWEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT #### Stage 1: (October 1970 to April, 1971) - 1. A literature search was undertaken: - (a) to determine research on school libraries already done or in progress throughout the world; - (b) to obtain information on library programs at various stages of development throughout the world, e.g. major library projects in the U.S.A. such as NEA Title II, the Knapp Project, and the School Library Manpower Project; - (c) to acquire copies of instruments already developed for the evaluation of library programs. Checklists, questionnaires and inventories were obtained from over ten educational institutions overseas. - (d) to obtain an outline of the history of school library development in Australia as it relates to the present project. - (e) to develop a collection of significant bibliographies, articles, reports and other documents on school libraries. - 2. An orientation visit was made by the project Research Officer to Sydney, Canberra and Melbourne during November, 1970 to inspect 20 new school library buildings, to speak to about 50 experts in the field, and to study the operations of the Libraries Facilities Branch of the Commonwealth Department of Education and Science. A report of this trip was submitted to the principal investigator. - 3. Factors which may facilitate or inhibit school library progress were identified and classified. In all, some 300 factors were considered in this way, and a selection of the most important of these forms the basis for the research model and evaluating instruments. The factors which were taken into consideration relate to the following areas: library services, staffing, bibliographic resources, building design and location, environmental climate of the school and the library, school program, attitudes of teachers, principals, librarians and students towards the library, student skills, teaching strategies, policies of educational authorities, training programs for teachers and librarians, and activities of professional associations. - 4. Observation of six school libraries (four government and two non-government) in Brisbane enabled further identification of the significant elements of school library development. - 5. Two instruments were devised and pilot tested in Brisbane schools. The first instrument, which evolved into Questionnaire 1 (Appendix C) was designed to provide base-line data on the physical resources of the libraries and a quantitative analysis of the usage. The second instrument was designed to survey the attitudes and opinions of principals, teachers and school librarians with regard to the objectives and usage of school libraries. - 6. Stage 1 was concluded and Stage 2 initiated by a full meeting of the Project Advisory Committee, 1st April, 1971. At this meeting the first Progress Report was submitted to the Committee by the Research Officer and an overall plan for the Project was discussed and agreed upon. ## Stage 2: (April to October, 1971) 1. This period began with two pilot studies - the first in 4 secondary schools in Brisbane and the second in 8 secondary schools in Townsville - for the purpose of refining the questionnaires. It was decided that the attitudes instrument was not appropriate at this time, but that a complete survey of Australian secondary schools would be made with Questionnaire 1. 2. In May, Mr. Simms visited Western Australia, South Australia and Victoria where he discussed the research project with principals and officers of the State Departments of Education. A report of his visit was submitted to the principal investigator. 3. The research project then divided itself into two main areas of activity: the national survey and the in-depth studies. The national survey also fell naturally into two parts because of the different procedures used to send the different questionnaires to non-government and government schools. The former group was sent a questionnaire by the Department of Education and Science, and a Supplement concerning library usage (Appendix D) devised by research staff was included to obtain data for the Research Project. These questionnaires were mailed to all secondary schools in June by the Commonwealth Department.
For the survey of government schools, Questionnaire 1, developed in Stage 1, was modified according to comments and suggestions from officers of all the State Departments of Education and from about 20 other experts in the field of education and school librarianship. This refining of the questionnaire took about three months. Approval to circulate this instrument to 1100 government secondary schools was eventually obtained from the six State Education Departments and from the officers responsible for the Territories. The questionnaires were mailed on September 1 with October 15 as the requested return date. - 4. In the second area of activity, as was recommended in the first progress report, three post-graduates undertook in-depth studies. One of these, was the case studies of nine Brisbane State secondary schools by the Research Officer. - 5. On 30th July, 1971, a brief second Progress Report was sent to the members of the Project Advisory Committee. - 6. On October 20th 1971, a third, comprehensive Progress Report was submitted by the Research Officer to a full meeting of the Project Advisory Committee. That Report, the preparation of which was assisted by Professor Ernest Roe, described the progress to date, listed a few very preliminary findings and outlined in some detail the proposed plans for the second year of the project. The Committee, taking early findings into account, reviewed the research program and approved plans for the second year of the Project. - 7. Preceding this, on the 11th of October, the Research Officer discussed the Research Project with the Commonwealth Committee at their Melbourne meeting. #### Stage 3: (October, 1971 to March, 1972). 1. In November, follow-up letters were sent to the government schools which had not returned Questionnaire 1. The return date was extended to "the end of the year". This resulted in about a 10% increase in the total response. In January another follow-up letter and another copy of <u>Questionnaire 1</u> were sent to 30 schools which, according to our records, had received new libraries but had not completed our questionnaire. Ten of these schools responded. - 2. The Department of Education and Science sent on microfilm the responses to its questionnaire. - 3. During November to February four students were employed to assist with the coding and key-punching of all the data from the <u>National</u> Survey 1971 of both government and non-government schools. - 4. From the in-depth study of the nine Brisbane government schools in Stage 2, instruments and techniques were refined during this Stage for the in-depth study of selected schools in each State in Stage 4. - 5. In December January, the Research Officer visited Canada during his annual vacation. He observed several school library programs and several District Resource Centres in action, and spoke to over 40 people involved in all aspects of education and school librarianship. A report of this trip was submitted to the principal investigator. - 6. On 2nd March, 1972, a fourth Progress Report was presented by the Research Officer to a full meeting of the Advisory Committee. This meeting discussed a detailed proposal for the intensive study of selected school library programs in all States in Stage 4. #### Stage 4: (March to July, 1972). - 1. Approximately 250 individuals, groups and associations were invited by letter (Appendix F) to submit briefs to this Project so that their opinions and recommendations could be taken into account. There were 40 responses and many are quite substantial. The list of those responding is given in Appendix F. - 2. A similar invitation was extended to the 250 participants of the Australian School Library Association Conference III which was held in Brisbane in May, 1972. Because many of these people were secondary school teacher-librarians and had already answered questionnaires for us, only 20 responses were received. - 3. Several Diploma of Education students undertook to analyse some aspects of the data collected by the National Survey Questionnaire 1. - 4. A <u>Location Skills Test</u> of 80 items was adapted from Gaver's * and students in all secondary grades in four Brisbane schools were tested as a pilot study. ^{*} Gaver, Mary V. Effectiveness of Centralized Library Service in Elementary Schools. 2nd ed. New Jersey, Rutgers U.P., 1963. - 5. In May, Mr. Robert Case from the School Library Manpower Project (funded by the Knapp Foundation) in the U.S.A. met briefly with the Project Advisory Committee. - 6. In March, Professor Campbell met with the Commonwealth Committee to put the case for the extension of this Research Project. The case was also submitted to the Department of Education and Science and extension was subsequently granted. - 7. The Research Officer made brief visits to a few selected schools in each State and intensive case studies of six school library programs, one in each State --- March to July, 1972. Approximately two weeks were spent in each State for observation, and to administer questionnaires and to interview principals, librarians, teachers and students with special reference to objectives, expectations, attitudes and opinions concerning the Commonwealth Libraries Program. It was expected that these visits and case studies of six school libraries would supplement the mational Survey 1971 made a few months earlier and could also reveal changes which might have occurred since that time. The selection of schools for visits and case studies was based on the following criteria: - 1. recommendations from the State Supervisors of School Libraries; - 2. recommendations from the Commonwealth Committee; - 3. recommendations from the Project Advisory Committee; - 4. recommendations from others, e.g. consultants, librarians, lecturers, associations, etc.; - 5. past observations and publicity given to certain schools; - 6. the extent to which some schools had already been overburdoned by inquisitive visitors; - 7. by scanning the responses to National Survey Questionnaire 1. Essentially, the six schools were selected for case studies because of some one or combination of features which indicated that there was something worth looking at. ## Case Study Evaluation Procedures: Scope and Method The general policy was to throw the net wide, then to pursue in depth what appeared to be key factors. Great emphasis was placed on the interview method to probe the reasons for certain behaviour patterns concerning school library usage. Three main questions were constantly kept in mind: - 1. What changes in school organization, in curricula, in teaching and learning have occurred as a result of a new Commonwealth Library being established? - 2. What is the impact of these changes on the quality of library usage in the school? - 3. What is the impact of these changes on the quality of education the students are receiving? The following measures were used to collect data for the six case studies (Appendix E). - 1. Each member of the library staff was asked to keep a diary of his activities for a week. - 2. Principals were interviewed to determine reasons behind the responses to the National Survey Questionnaire 1, to discover attitudes and opinions, to obtain leads to teachers and students in the school who exhibit "good" library usage, and to determine what changes within the school have come about as a result of the new Commonwealth Library being established. - 3. The teacher-librarians (in-charge) were interviewed for the same reasons as principals. - 4. Several reachers were interviewed, especially those recommended by the principe, and librarian. An attempt was made in each case to obtain in the form of assignments, workbooks, etc. actual evidence of "new" developments, innovations, changes, which have come about as a result of having expanded library provisions. Teachers were asked to compare their present methods with those of previous years, and they were asked who initiated these changes. - 5. A sampling of sindents was given a questionnaire which included questions on library millities and services, location (library) skills, attitudital questions, and general questions. - 6. Several scales. Is were introviewed. Firstly, some students who exhibited great interest and superior skill in library usage were interviewed. Secondary, a sampling of students were interviewed at given times during the day and their library usage documented to a total and the control of their library usage. - 7. Senior and same so the state is were observed and interviewed to attempt to gain information about the independent study program in the school. - 8. An allegal to the rate to use use the rate of the library and changes in the allegal for latter open name. An entire week was spent in each school being studied. Arrangements were made during the previous week and at that time, also, staff were briefed on what was expected of them concerning diaries, questionnaires etc. The schools which so kindly co-operated in the case studies were: Corpus Christi Girls' College, Brisbane, Queensland. Queanbeyan High School, Queanbeyan, New South Wales. Essendon Technical School, Melbourne, Victoria. Ogilvie Girls' High School, Hobart, Tasmania. Mitchell Park Boys' Technical High School, Adelaide, South Australia. Scarborough State High School, Perth, Western Australia. #### Stage 5: (July to October, 1972). - 1. All data were brought together, organized and listed from various aspects of the Project. Below is a detailed list of the data collected as was reported in the fifth Progress Report, August, 1972. - I. National Survey (1971): - A. "Questionnaire 1" (Government Schools) No. sent 1101 No. responses 652 = 59.22% B. Non-government schools Responses to D.E.S. Questionnaire: 664 (86.23%) Responses to C.S.S.L.R.P. Supplement: 649 (84%) - II. Follow-up state visits and case studies (3 April 4 August, 1972): - A. State notes:- detailed notes exist on the visits to all six states. These notes
include interviews with Education Department officers and other educators, observation and discussion with principals, library staff, teachers and students in over 50 schools. - B. Tape recordings: some interviews with principals, teacherlibrarians and students have been taped. - C. Photographs: in many schools and especially in schools where case studies were conducted, over 120 black-and-white photos and nearly 300 35 mm coloured slides were taken. - D. Case studies: 6 case studies have been conducted; one in each state. For each of these schools the following material has been collected. #### 1. from students: - (a) questionnaires (Appendix E) 200 to 325 per school. (Total about 1500). - (b) notes on interviews and library usage, (including tapes). - (c) productions i.e. copies of assignment work. #### 2. from teachers: - (a) questionnaires (Appendix E) 10 to 30 per school. (Total about 128). - (b) notes on interviews and library usage. - (c) productions i.e. copies of assignments. - 3. from teacher-librarians and library staff: - (a) notes on interviews. - (b) diaries. #### 4. from principals: - (a) notes and tapes of interviews. - (b) general information about the school. #### III. In depth stud es: - A. Roy Lundin 'A Study of the Influences of New Library Facilities and an Increase in Qualified Library Staff on School Library Usage.' - E. Pat Diamond <u>Independent study</u>. 'The Relationship of Independent Study Library Usage and Personality Characteristic. Pupil Outcomes in Grade 11 English.' #### IV. Briefs: - A. 40 briefs from individuals, groups and associations. - B. 20 questionnaire responses from participants of the A.S.L.A. Conference III (Brisbane, May, 1971). - V. Collection of documents, newspaper and periodical articles (about 300 items): - A. Regarding the Commonwealth Secondary Schools Libraries Program. - B. Regarding school libraries in general. #### VI. Other: Over 20 surveys, studies, research papers, etc. from overseas and Australia. ### 2. Analysis of the data. As mentioned previously, because of the different questionnaires used in the National Survey 1971, the data for government and non-government schools had to be processed separately. ## National Survey, 1971: (a) Tallies, histograms, totals, means and standard deviations for government and non-government schools, were obtained in order to establish National norms. These norms include schools with and without a Commonwealth Library. - (b) Relationships for government schools - (i) Services and usage. - (ii) Borrowing policies and usage. - (iii) Bookstock to Commonwealth Standards. - (iv) Library area to Commonwealth Standards. - (c) Responses from schools with Commonwealth Libraries in operation totals, means and standard deviations with respect to facilities and usage. (Government and non-government schools). - (d) Teacher-librarian (in-charge) duties as a percentage of total time spent in the library (government and non-government schools). - (e) Teacher-librarians' satisfaction and dissatisfactions as revealed through comments to an open-ended question on usage in Questionnaire 1. (Government schools only). - (f) Library staff qualifications were tallied manually according to 24 categories. (Government schools only). ## Teachers' Questionnaire (Appendix E): - (a) The last three pages were tallied concerning the extent to which teachers perceived change since the new library had been established. - (b) The preferred services (Question 19) and the factors inhibiting usage (Question 20) were tallied. ## Student Questionnaire (Appendix E): All responses were tallied and a X² value for each item was calculated to determine significance. # APPENDIX B. Schools Visited by the Research Officer, October, 1970 - October, 1972. ## My 3, M., 111.8 ruationed light School, Sydney. than rook Church of England Boys! School, Sydney. penchank chareteof ingland Girls' behool, our tville. uristone Agriculturil . : 1 disol, Cydney. Larox Dark Loys' dight Colool, Sydney. La reto donvent, irribilli. ur hady of Tercy Coll. to, Parramatta. Patrician rothers College, Pairfield. Pensour to Cirls' Till School, Sydney. mean opan i School, meanbeyan. (Case Study). St. Patrick's Soys! College, Sydney. t. Flus A College, Chatswood. Sydney Caures of Ingland Girls! School, Darling airst. group Taures of Ling Land Cirls! School, North Eyde. savericy College, fydney. ## A STATE OF THE Capiter off rather acted, Canterbury. spin son reclarical chool, Essendon. (Case Study). Tenrop Adelmical Tiperchool, Glenroy. Ten averley of Noctool, Glen averley. ## Victoria (Contd.) Halleyoury College, Eeystorough. aunting tower Christian Science School, Mt. Uaverley. kilbreda Grigidine Convent, Mentone, Acrobertson Girls' digh School, Yelbourne. Melbourne Crammar School, South Yarra. Mentone Girls! Grammar, Mentone. Mentone Boys! Grammar School, Melbourne. Junawading Ligh School, Forest Hill. Best roke high School, Mooroolbark. St. Rede's College, Melbourne. St. Catherine's School, Coorak. #### Mr. Nat. A See A ainas wollege, "outhport, Valley tate it a School, Aspley, trispane loys! Grapmar School, Brisbane. Brisbane Girls! Grammar School, Brisbane. brishan, State Jish School, South Brishane. Con will state sign School, Con will. Cavendish Foud State High School, Holland Park. Lauren of England Granuar School, East Erisbane. sacristica rothers' Colle e, Townsville. Coorparoo State aigh School, Coorparoo. Corinda State al da School, Coriada. ্তুলাক Christi Girls' College, Bundah, (Case Study), ## Queensland (contd.) Everton Park State High School, Everton Park. Heatley State High School, Townsville. Hendra State High School, Hendra. Inala State High School, Inala. Marist Brothers' St. Mary's College, Ashgrove. Miami State High School, Gold Coast. Mitchelton State High School, Mitchelton. Mt. Gravatt State High School, Mt. Gravatt. Pine Rivers District State High School, Strathpine. Pimlico State High School, Townsville. Rockhampton Boys' Grammar School, Rockhampton. Rockhampton State High School, Rockhampton Salisbury State High School, Salisbury. Sandgate District State High School, Deagon. "Star of the Sea" High School, Southport. Sunnybank State High School, Sunnybank. St. Aidens Church of England Girls' School, Corinda. St. Anne's Church of England Girls' School, Townsville. St. Hilda's School, Southport. St. Margaret Mary's College, Townsville. St. Patrick's College, Townsville. The Southport School, Southport. Townsville Grammar School, Townsville. Townsville State High School, Townsville. Wavell State High School, Wavell Heights. ERIConga State High School, Annerley. #### South No Beat A Adelaide Accemical diga School, Glenum a. drighten Migh Mchool, Worth Brighton. iliza eth i hacaooi, blizabeth. Mitchell Park Boyst Technical High School (Case Study). worth field High School, horthfield. St. Holmol's College, Henley Beach. Victor darbour digh School, Victor darbour. Siena College, Findon. #### LUSTEPE AUSTEALIA Bunbury Tenior Mina School, Bunbury. Christ Church Grammar School, Claremont. John Forrest Cenior Tigh School, Hableton. went Street Senior Ligh School, East Victoria Park. Phinane Senior Light School, Medina. Morley High Mewool, A Seleton. Bouton Boore Wigh School, Cumbury. Forth odern Tenior High School, Subjaco. Scarborouge Sador alga School, Podbaleview. (Case Study). Scotch Collige, vanbourne. Tt. Jorgan's arts' School, Landaury, #### TASHASTA Brooks aich School, Launceston. Fligal eth Catriculation College, dobart. The Friends' School, North Hobart. Ceilston way bigh School, Geilston Bay. Launceston "atriculation College, Launceston. lew fown boys! high School, New Town. Opilvie Lig. School, New Town. (Case Study). Scoten College, Caunceston. Warrane Will School, Varrane. #### 1.C.T. can bell high School, Campbell. Canberra Church of ingland Boys! Grammar School, banuka. Lynena . 1, a School, Lyneham. Natson Ill School, Unitson. ## $\mathcal{L}_{\mathcal{L}^{\bullet}}, \mathcal{L}_{\mathcal{L}^{\bullet}}$ Mobitsford Ameior Secondary School, Abbotsford. Entennial School, Eurquitlas. Philip Sheffield blesentary School, Abbotsford. Fort Coquitlas Senior Secondary School, Port Coquitlan. Port Moody Junior Secondary School, Port Moody. Yale Junior Secondary School, Nobotsford. ## APPENDIX C. ## Questionnaire 1 (National Survey of Government Secondary Schools, 1971). Department of Education # COMMONWEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT ### COMMONWEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT #### National Survey - 1971 The Commonwealth Government, through the Department of Education and Science, has asked the Queensland University Department of Education to examine the educational use of school libraries. The following questions are related to this study, and your co-operation in supplying the relevant information will be greatly appreciated. The purpose of this questionnaire is to determine the existing state of secondary school library development throughout Australia in terms of resources, services and usage. - 1. "Resources" is defined as school library facilities, staff and materials. - 2. "Services" is defined as what the library and its staff are doing for students and teachers. - 3. "Usage" in defined as what is actually being done in terms of the use made by students and teaching staff of library facilities, staff and materials. - 4. The "library program" is defined in terms of usage and services, both of which are dependent on resources. At this stage we are seeking information on the amount and types of services and usage. A measure of the quality of these will come later when it is intended that some schools will be visited to investigate the types and combinations of "services" and "usage" which contribute to pupil performance. More specifically, it should be possible from this questionnaire to determine the relationship between the new Commonwealth libraries and the library programs (as defined above) which schools develop.
Flease give an answer to each part of every question whenever it is possible to do so. Where exact numbers are not available, make as close an approximation as possible. Comments, reasons and explanations may be given whenever it is felt necessary. All information will be kept confidential and will be treated anonymously in any reports. Please return this questionnaire in the enclosed Business Reply Envelope by 15th October, 1971. $\label{thm:continuous} \mbox{ \begin{tabular}{ll} \label{table} \end{tabular} \mbox{ \begin{tabular}{ll} \label{table} \end{tabular}} \mbox{ \begin{tabular}{ll} \end{tabular} \mbox{ \begin{tabular}{ll} \end{tabular}} \mbox{ \begin{tabular}{ll} \end{tabular} \mbox{ \begin{tabular}{ll} \end{tabular}} \begin{tabular}$ #### SCTI S is the School (Seneral) | 1. | (a) Number of full-time teachers in the school | | ٠, | gang gyantakin cardon doshikino ya ee cak | |----|---|-----|-----|---| | | (b) Number of part-time tea hers expressed in | | | | | | whole-time equivalents | • • | | March 1 100 100 100 100 100 100 100 100 100 | | ٠. | total number of periods in the school week | | | para paramenta a seria a seria se | | ₹. | fot al communer of English classes in the school | • • | | and the second second second second second second | | 4. | join number of settings* in the school during one sook a wording to the school timetable (*For this purpose, a "setting" is defined as a | | • • | r garigi COMP (m. der de madeixe sere | | | class recting of stadents for a specific subject
o. p. 7 Form 1. Tasses taking 15 subjects = 70 se
similarly for each Form or Trade.) | | , | | .. On al Library Balget (excluding library staff salaries and building costs). | | | | and the second of o | | | | • (*) | | | - | | ÷ | |------|----|---|--|--------------|-----|----------------------------------|----------------------|--|----------|--|--|---| | | • | | | Secretary of | | 71 \$.TI.
25 .
. Mate
 | n.
r.alv
r.arv | | | 7 T \$ 177
1 KM A
1 KM 1 MARIN
14 F | ing the second s | 1 | | | # | | ť | | • • | ; | . 1 | | . | | 1 | 1 | | * * | : | | | <u>:</u> | | | | | | | | ; | | 1000 | | • | , | • | | , | • | | • | • | • | • | | | ٠. | #### BOND NOTE: Light Logistys. | | | Martin
Expell
Expense | s it | | | | | | | | | |-----|-------------------------------|-----------------------------|---|---|-------------------------|-------------------------|--|--|--|--|--| | [] | fital tram | 117 | • | | | | | | | | | | | Tool Larv
Smart on
Prim | | | Estimated Envolments (To be completed only if significant changes expected) | | | | | | | | | | | 4 | | 1977
Cotal
Pupils | 1973
Total
Pupils | 1974
Rotal
Pupils | | | | | | | t | 1 * 41 ** | | 1 | | | | | | | | | #### Many World The Charge Building | | more with the control of | | | | |----|--|------|--------
---| | 1. | If you have a rew Terrorsealth Dibrary, please of the Dibrary legan operation | | • • | | | | 102 | | | and the transformer and the series of the contraders to the series | | | date library is expected to begin speration | • • | | ment of the first of the section | | | if your existing library building/requist was not constructed under the demonwealth Secondary 8 the Cibraries District. | | | | | | at what was the year of construction | • • | • • | | | | (i) ritefly beganine your present library stating
specifically besigned as a library for is for
converted playering, temporary building, hall | exam | ole, a | ବ | | ٠, | The most entirely as γ for labeling located in relationship to the | riest of the school? | |----|--|--| | | of the onesdentrol;domewhat dentral; | n the fringe. | | | 4. [ht] internal area of the labrary is sq.ft. | | | ٠, | of the section capacity is | | | | . Tubber of injurical study carrels (partitioned booths): | | | | at write the use of artho-visual materials | | | | | | | | Abbesies are as partitioned as semi-partitioned specifically | No. Company on a | | • | regarded to within the library harling); | tot | | | (a) numier . | The state of s | | | (b) seating capa | enty of each | | | to a sign emission rooms throughpurtitioned or semi-partitioned spoutically for small upons within the library buildings: | | | | (a) marker | | | | (b) seating capa | arity of each | | ٠. | on to otherticus of library cooks are still permanently house of the a most, include the number of titles to nearest hum | | | | - lagsroomo | | | | staffrooms | | | | elseviere | received with the second | | | | (3) | | | | | | | | and the second s | | | CONTO REROBERAÇÃO ESTADA ESTADA PARA | | | :. | 1. (**) The second to markly to having AMES explains to
coming to the electronic lipself as to, etc. as a
name of title of chearest numbers. | kthooks, class sets, etc.) in the
me title. | | | والمراوع وا | of the state th | | | 1 tal number How many | of these | | | I tal number How many How many | dith Finls: | | | er en | | | | N | | | | | | | | | | | • | Is assumed at the inproximate review of (e) hot the following to word improve | owing tesources which ire | | | error transcription of tobles recen | (ved) free: pard for: | | | towspapers (Durber of titles taken) | | | | | 3 | | | | riets | | | | Strius | | | | | | | | or please stem (0) | | | Print the second | The specific of the second sec | | | To the Brighton of the Handy | | | | in the Wilson's the initiary open to complete them than an some | Lincors)? | | | Township of | Number of lays | | | longth of the per day | per week | | | est de situal extents | | | | ent productives of the second | | | | the second | | | | Steel L. S. | | | (p) | When | is | the | library | open | to | pupils | at | other | times? | (G) ve | details, | e.g. | weekends, | vacations). | |-----|------|----|-----
--|------|----|--------|----|-------|--------|--------|----------|------|-----------|-------------| | | | | | Name of Street, and the Street | | | | | | | ····· | | | | | | | - | | | | | | | | | | | | | | | 2. How is the library collection catalogued? (Circle "YES" or "NO") | | | Books | Λ-V
Materials | Other
Materials | |---------|--|--------|------------------|--------------------| | (a) Ful | ly catalogued, classified and indexed | YES/NO | YES/NO | YES/NO | | | ited cataloguing; i.e. shelf list
y, or author/title only, etc. | YES/NO | YES/NO | YES/NO | | | catalogue. Shelf arrangement is
y means of location | YES/NO | YES/NO | YES/NO | | (d) oth | er (please describe) | YES/NO | YES/NO | YES/NO | 3. How is the collection organized? (Circle "YES" or "NO") | | Books | A-V
Materials | Other
Materials | | |---------------------------|--------|------------------|--------------------|--| | Dewey | YES/NO | YES/No | YES/AIO | | | Sears | YES/NO | YES/NO | YES/NO | | | Library of Congress | YES/NO | YES/NO | YES/NO | | | State published schedules | YES/NO | YES/NO | YES/NO | | | Other (give particulars) | YES/NO | YES/NO | YES/NO | | SECTION VI: Equipment 1. Please show below the equipment items held. | Equipment Item | Number held
in library. | Number held
elsewhere
in the school. | Number purchased with financial assistance from Commonwealth Grant. | |-----------------------------|----------------------------|--|--| | Tape reel | | | _ | | recorders
cassett | е | | | | Earohone sets | | | | | Slide viewers | | | | | projectors | | | | | Typewriters | | | | | Photocopier | | | | | T.V. sets | | | and the second s | | Movie projectors
8 mm | | | | | 16 mm | | | | | Other
(Major items only) | | | | | | | | | ### The property forces Tiers fill in the following particulars about each part member of the library staff, to compart a less estimates throughty. Mares are not required. | | | | | • • • • | in the early of the last th | | **** | Together a tyle of the second | : | |------|---|------------------|---------|--
--|--|--|---|---------------| | • | | en in
Engrish | in term | . Held of the second se | t Der in an Eise
t Dertagnese
trein dit eige
Diva (Miller) | e
ur thank t
lirrany
A Experience | 748 shorta
- Alford
Exhetoproper | rear the dollars,
or to those what
to the terms
to the terms
to the terms
entered to the | The Committee | | | | | | • | • | 4. · · · · · | | • | | | | | | | | | | | • | 1 | | 41.5 | | | | | • | | • • | ŧ. | 1 | | | | | | | | . • • • | | | i | | | | | 1 | | | | | • | ŀ | | | | | | | • | • | • | † | • | | • | , | | : | | • | | • | | ļ | | | | 5 | | | | Eq. (| | | | | | 170,500 | intal number of
hours con work | |------------|---------|-----------------------------------| | 1.1 | | | | * . 3. * * | | | and a resolution of the state of the fitting of the gift of the gift of the second contract | | | | | ita terratura.
Grastation 🔒 | | | | • | | | 2 | |---|----|----------------|-------------------|--|--------------|--------------|----------|-------------------|---------|-----------|----------------------------------| | | | | | on takens
was takens | | | | | | | | | | | | | nan all M | | | | | | | | | | | | | in the strains | • | | | | | | | | | | | | 11 11 11 11 11 11 11 11 11 11 11 11 11 | | | | | | | | | | | 11 C 1 C 1 C 1 | | | | | | | | | | | | | - | | | | | | • • • | | • • | | | • | | | | | | | | | | | | | | | | | | | 5.1 | | | | | | | | • | | * | t e 1 ::- | | * .i (i) * : | a, itro | bits, e | 10000 | 010 | x 2 | | | ** | | 1. 1. 1. 1. 1. 1. | | | 11.5 Wil | 1. 1011 | ed to 1 | eadaet, | ~ · · · · | 411-2 | | | | | | | | • | | | | | a | | | | | | ··· · · · · · · · · · · · · · · · · · | | | | | | | NING ABOVE DE DE DE TENTO DE LES | | | | | • • • • • | to a to the | in the first | 100 | ut dimat | 155 7 | 17174 | | | The restriction of the the two and intermed material for home use during this twin all week. | in the thirth | of the west from the | Clarent Carrot the | No.8 | • | |---------------------------------------|----------------------|-------------------------------------|------|----------------------------| | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | tions Automotive to | ishal tili -Tishal
Ishah manasat | 1 | jokal
itoms
Naprovoj | |
 | | | | | | | fac. to Bottowell by Stylents | | | | | | | | | | |--|---|---|---|-----------|--|--|--|--|--|--| | 1503 | 1 1 1 | 1 | May 192 like | 100 | | | | | | | | | l tipe .ev
Tipe | Mass of | Some Morner At
the correct | 2752 HE W | | | | | | | | The American Communication of the | YI - Y |) | | | | | | | | | | The second secon | | | | | | | | | | | | Service of the servic | * | | , | | | | | | | | | en e | | 1 , | | | | | | | | | | The second section of the second seco | | | | | | | | | | | | the state of s | : ' | | | | | | | | | | | the state of s | | | 1: - | | | | | | | | | | • • | • | | • | | | | | | | | e e | | | ‡
♦ State of the | | | | | | | | . . . and the result of the second o 人名英克特 医牙髓 医多数多种 医多种 医多种毒素 Control of the second of the control the control of co ### . . . and the first of the control of the sample of the property of the control The constant of the control of the standard of the control The state of s not in leave of the control of place against transfer and the control of cont (2) A substitution of the control As a recommendate of the control second th | | 1 - 1 | | 4,* | | | , | 1 (1) | | | | |--|-------|-------|-----|------|---------------------------
---|-------|-------|---|--| | | | | S | `` | 1 | | · K | N 111 | : | | | | | | 19- | | 1 | | | | | | | | | 1. 11 | | . • | i
No | , | | | | | | | | : | : | 1 ; | ; \ \ | |] | | | | | | • | | | ; | : | | , | | | | | | | t | 1 | | $\zeta = L = \{ (1) \mid$ | 1 | 1 | | | | | | : | : 11 | H | i | 1 | | | i ! | | | | | | VE | | 41.5 | 1 | | Í | | | | | | | | , | | | • | - | | | | | | | | |-----------------------|----------|-------------|--------------------|---|------------------------|---------------------------|----------------------|--|---|-----------------|--|---|---|------------------------| | ŀ٠ | AC. | e a ware | | | | e replie fermanie na n.e. | ********** | | | | and a second section of the | 4 - Name Na | | | | | Ž | | | **** | | | n 1966 në nga vide n | | | | | | | | | | Subject | | | | | | | | | | | | | | | | | | | o de la compania del compania del compania de la del compania de la compania de la compania del compania de la compania de la compania de la compania del | | Pl Fam (1990) a la como | itus merek | | | | | and the second second second second second | | | | | 35 E | n Legge | an an inc | المراجع بالمراجع | | T12 T1 (T1272). | r oducija. | | tomen inverse | | | | | | | | | | | | }
 | | | | | | | | | | | 1 | No. Act | = | an pero estro a co | |
 | | e on changing a | | | | | | anners anners ann a san de l'anners sons de | | | | 2 | | | e na naero Mara I | !
! | * *** | | | | | ļ
 | | | ~ | | THE PROPERTY OF | Sub,ect | | | | 1 | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | SSEC | · · · · · · | | .+ | | | | -s saver viti mandanak * | *************************************** | | | | | | | ١. | | | Amedicals | 1 (F 12 2) | • 12 1. rs

• 1 | eren er en er | | | | | to access the transfer of the | | Sec. of Albertains Albertain | | | ŀ | ¥ | | | | | | e - 14014 e / 1 | | | | | | | | | | 2 | * * | | •• | ļ
ļ | | | , this grantal | | | The Auto-Control Control Contr | | | | | TATOM TO THE TATOM TO | 3 | | | | | | | | | | | | | | | | Sult/et. | | | | | | | | | | | | | | | | 350 | | , | | | | | | | | | 7 317 See | | | | } - | | ra | de lines | sand. | | . vutti du | d. Limeri | ರ್ಷ-ಚರ್ಧಾಪ್ತ ನಿ | 21.04* LWLFA79 | | a atribia de la | | ಇಂ ಆ .ಚಿತ್ರವೆಯ ಎಂದು ಬಹುತ | Yaki Tanna | | | ¥C: | | | | | | | | | | | | | | | | Š. | | - 1. 10 | | | | | · ~ = = == == == == == == == == == == == | | | | | | | | | <u>;</u> | | | | | | | | | | | | | | | | Subject | | | | | | | | | | | | | | | | :sel) | | | | | | • | , . | | | | | | | | ١. | | ಕ್ಕಾಚನಿಕ | ara gra | !
ل ام، د
ا | l su dir ta i | ever | e osnetu t | respondence |
 | ukturran unun s | raceus recess. | li an k arusinara | | 1.11.511 | | | 100 | | | | | | | | | | | | | To refer to the second | | | į | | | | | | | | | | | | | | | | ; | | | | | | | | | | | | | | | | 200,000 | | | | | | | | | | | | | | | | | | ********** | | t to an ormalis | | | | | | | | | | | d by ER | c : | | mieri | ===+ | | | | | |
 - | | | | | | à., |
11.57 | 2000 | 421 1 2 20 7 | 11. |
111111 | |-----|-----------|------|--------------|-----|------------| - or Norther at lass periods, in a typical week timble, resitted on a result it issue an attributely treatment for library use (). - of Court with lass as oner else, it is lasses are in the tirrary completenesses with the light periods spent in the lighty.) Commission to perfect the | - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Number of
Atomy to y
defended
to the trace
to the lase | teams except
interms they
fortowers
teams without
cases | 1 % t. 4 t. | Tanker (1987) Tanker (1987) | t Items Form
that the Week
Ailio-
Visual
Materials | wolfronto
Dy Loa bego
Aslio-
Visual
Lighteront | Tille in
Tille in
Tille | fotal
Stems
Searowood | |---|--|---|-------------|------------------------------
--|--|--|-----------------------------| | | | l
Paris o Professor and American | | | and the second of o | | †************************************* | | so leader to an wine of part | | | ur de Berr | welly lerming | | |--|-------|------------------|--|-----| | | | Mar
Tassia pi | The same than | | | | | 1 10 | Bow that the Police of the State Stat | 1 1 | | Harry St. Co. | YEAR. | 77 - 5 | | | | 1 + 4 - 3 - 14 - 6
- 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | 1 | • • • • | | | | The second second | • | • | | | | | | | | 4 | | ta mat e aj | | 5.0 | | - 1 | | | | 10 % | | | | er og
1 og skalender sk | | | | | | <u>.</u> | | No. of Sa | | - | | | | (1) to | | | | and the transfer | 1.1.00 | | | | | | |------------------|--|---|---|------|-----|--| | | er i tikke berkimi.
Switch at a Dann | | |
 | • • | e de la capacita | | | ego (1001 koaste kooluur)
Ostotok kota (1001 aki 11 | | | | | Maria de la compansión de la compansión de la compansión de la compansión de la compansión de la compansión de | | | er en | | * | | | *********** | | | | | |
 | | | | | the second second | * | i . · · · · · · · · · · · · · · · · · · | | | | | | | | | | | * . | | | is the servi | ce | 19 | thi | how
a so | 27.73 | | n*.1y | |---|--------------|--|----------------|--------|---------------|----------|-------------|--------| | | ves | no | Saily | Weekly | Fortnightly | Won'th'y | Sast a term | Yearly | | Ar commission teaching of M.C. | | | | | ĺ | | ! | | | At A tiltery handbook is amirbable for the school staff | | | | | | | | | | J. A Sherelist of services offered is distributed to staff | | | | . ~ | | | | | | 3. Ditir attaches invente all staft about new laboury services | | | | | | | | | | A. Triontation is given to pay stiff about hibrary services | | | , | | | | | | | . Together the controller informat about new materials | | | | | | · i | | | | | ****** | | | | | | - | | | A trade so, and collection ("teachers" reference is
maintained to the lobining | | | | | ļ | | 1 | | | '. Therefore as available for the first obtain of simple and powers in district and materials | | | | | | | | | | 7. The lip targan attends salenet meetings | | | | | | | | | | 6. The lighter of viscostaristics on library use and indivates
are post to the tip is not services which need to be irreposed. | | | | | | | | | | 1. No intrares — espite with the staff about:
the 10 raph — there is | | | | | | | | | | Control services | | | | | | | | | | Terming indicates for the strug units | | • • • • • | | | | | | | | the limitarian provides upportunities for staff participation
in a conselection and | | |
 }- | | | : | | | | tering k displays by a delishers, and looksellers | | | | i
 | | • | | | | surgina , dexes, palasnera' atal ques, et . | | | | • | • | | | | | saving a written materials selection policy | | | | | ;
• | | + | | | in which is the form to community materials |
 | | | ;
 | | | | | | terbor instruction in the association to ds custain pres,
inferes, etc. is integrated with; | | | | | 1 | 1 | | | | Emplement (1997) | | | | | | | | | | te to the Color Section Color | | | • • | | ا
فصاد | | | | | Matter and the Charles of the Community | | | • | | | | | | | Core, po Carona de
Classe
Alastray Classes | | | • • | • | • | | | | | Miller Maria Maria and a superior and a superior and a superior and a superior and a superior and a superior a | | | † | | • | | | | | tures | A Property | | | | i | | : | | | <pre>17. Fig. 1. The fig. 1. The first of student 17. Fig. 1. The The</pre> | | •••••••••••••••••••••••••••••••••••••• | | | - • | - | ! | | | 14 ERIC (1911) 16 St. are (1911) are a 15 r. Manuferte | | | • • | * * | .
: | + | | | | 15. The literarian assembles officialisms of materials for teachers | - | | * | + | | | | | see I bease last any often servaces was however, it included in the acome Becklist him which you offer 241 ### APPENDIX D. Questionnaire and Supplement, Commonwealth Department of Education and Science (used in the National Survey 1971 of non-Government Secondary Schools). #### TO BE COMPLETED AND RETURNED BY 30 JUNE 1971 ### COMMONWEALTH SECONDARY SCHOOLS LIBRARIES PROGRAM ## **QUESTIONNAIRE** #### Please note: - 1. All independent schools with secondary classes, irrespective of whether or not they have already received a grant under the Commonwealth Secondary Schools I ibraries Program, should complete this question-naire if they wish to be considered for Commonwealth financial assistance for their library needs. - 2. Return of the completed questionnaire constitutes an application for assistance under the Commonweal Secondary Schools Libraries Program. - 3. One copy of the completed questionnaire should be retained by the school. The other completed copy should be sent in the enclosed envelope to: The Secretary, Department of Education and Science, P.O. Box 826, CANBERRA CITY. A.C.T. 2601. ### COMMONWEALTH SECONDARY SCHOOLS LIBRARIES PROGRAM ### SECTION A - GENERAL | Name of School | | | | | |--|--|--|---|---| | Address | ter en anna de tradition de ser en anna alprite de ser albandona. Mas austrians | | engli planti armini i Pinta Albarian di armina Pinda bata sahir sabasan radari ar | Postc⊗ie | | de to company | i dan marangan panangan marangan marangan marangan marangan marangan marangan marangan marangan marangan maran | | وداعيا مندمة الماضية مندمين مارورد الرابير | | | Fost Office Bo | (Street) x Sumber (if miplicable) | (City | (State) | Fostcode | | van) அடிய விருக்கு இருக்கு இரு | ('umber) | (Fost Office) | | | | Telephone No. | Benomination | (if any) | Probability () which the second | in andrew the transfer of the second | | Name of contro
for schoo | lling authority | | and distribution of the special and distribution and a second on the control to the second | na pri V Artikologica plane na pri makanda mbakanda ana ara 1 aya 10 ada 4 | | Name of princi | ça 1 | Design | nation (e.g. HeadEmster,
Rector | | | | SUCTI | ON B - SCHOOL | ENROLMENTS | menter demonstrativo versidos de alequar electro discolorização de la alequações de la alequações de la alequa | | Grade | Actual enrolments as at commencement of Seconi Term 1971 | (To be completed | Estimated Enrolments U only if significant ch | anges expected) | | | | 1972 | 1973 | 1974 | | | lupils | Pupils | Pupils | lupils | | Total Primary | | • • • | ••• | 14 6 | | Secondary:
Year 1 | | | | | | 3 | 1 | dente dente de la desagle gentle branche verre dente direct quan est a | | of heal stree have based there have there show their these thanks | | 4 | | | hand design firm about 1996 - and busin, while death when | have been been the man man and been both been and see | | 5 | | | the first field from the first first first form and first first | and drug from Mills made made yough Many Made date drug drugs | | (if applicable)6 | | err was bod was bod bod bod bod bod on an observed | has the star that then the star and the same and | | | Total Secondar | V | | | | | | SECTION | C - THE LIBRA | RY BUILDING | *************************************** | | Part [| (Complete Pa | rt I <u>or</u> Part I | I as applicable | •) | | has been comple | plete this part only where
ted, or has commerced or wi
Minister for Education and | ll commence before 31 : | | | | Was the library | constructed (or will const | ruction commence before | ø 31 December 1971) | | | | h financial assistance provocls Libraries Program? | ided under the Commonw | ealth Secondary |] Yes | | ERIC in | anticipation of a future Co | mmonwealth Grant? | | No
Tes | | The state of the | | | | No. | Complete this section only where your existing library building/room(s) was constructed without financial assistance from the Commonwealth Covernment. | 1. What we room(s | | construction | of your pres | ent library
r | building/ | | | |--
--|---------------------|-------------------------------|-----------------------------|---------------------------------------|---------------------------------------|--| | as a li
bullyaj | lbrary (or is | it for example | , a converte | d classroom, | is apacifically
temporary buil | lding, | | | | | _ | | | | | | | | | , | | | | | | | | | | | | | | | | | | te library, wh | | tal internal | | | | | 4. Are co | llection of li | brary books to | rmanently ho | used in | | | | | (| lassroom | | | |] Yes | No | | | • | Offices | | | | Tee 🗆 | No | | | \$ | Storercoms | | | C |] Yes 🔲 | No | | | 1 | 'assages | | | | Tes 🔲 | Мо | | | • | other (please | specify) | . and one of them and the day | | | | | | | | | | | | | | | | | | | t thin one are two and any | , and were some some that the | | | | 5. He an | specific pla | nning for nev | library faci | lities takeu | place? If so | give detail | 5 | | anns deux Bent n | | | | - | | | | | Barry Street, in | | | | | | | | | | | | | | - | | | | graph damp done to | وهو مين دنه بند مند پيو بي | | | and any two year took and a | | | | | Summifferences of an electric remainder the size of the decorate service. | nigeral Bergerangen (1901) and analysis of the control cont | | DEPARTMENT | I. USE ONLY | | | | | the same and s | Adjusted
Secondary
Enrolment | Area
Entitlement | Actual
Area | 10:00 5 5 | Grant
Entitlement | Abount
Faid | Balance | | Previous figures | | | | | | · · · · · · · · · · · · · · · · · · · | | | 1971 figures | | | | | | | | | | 1 | <u></u> | | | | | <u> </u> | | | SECTION 1 | D - FURNI | TURE ANI | LIBRAR | Y EQUIPME | NT | | | Please : furniture and equip language laboratorie | sent items nor | mally held in | library equipments | ipment held
teachers' st | in your library whics/offices, | rarea. (Do
audio-visua | not includ
1 rooms, | | • | 1 - length of | | | | | | | | | ld in library | and the springer | | | Draft Study band Street States States | lingar | feet | | | • | inancial assis | | രദ്ധനിക്ക | the pure and one peer two | | | | | | Libraries Pro | | ed under | | linear | feet | | (c) pur | chased since | 14 August 1968 | from own re | sources | ever start had personal Wall | linear | feet | | Pleace a | itate the leng | th of shelving | | ixed | NAME WHIS SAME SAME SAME | linear | feet | free standing _____ linear feet ### 2. Other items of furniture and equipment | 0n | o Use
ly
P.) | Furniture or equipment item | Number held in
library (show
'NIL' if you do
not have an item) | Number purchased
with financial
assistance
provided under
the Componenth | Number purchased
since 14 August
1968 from schools
own resources | |--------------------|--------------------|--|---|--|---| | Number | \$ | | not have the reen, | Libraries Program | OBIT LESOUTE | | | | FUR | NITURE | | | | | | large tables (no. of scating places) | | Mire does been their tong shall then house dong | room took their that you have you song that | | | | Carrels | | | | | | | Individu 1 study tables | | | | | | | Teachers tables | | See and the test test the the test test | | | 100 000 000 | | Chairs | | | | | | | lounge chairs | | | | | | | Book trolleys | | 100 to 100 aug 100 to 100 aug | | | Anna Marie 1998 | | Map storage cabinets | | - | and the first two long from one was too | | h | , | Periodical stands | | the test that her the rise the test and | | | | | Multiple drawer vertical filing cabinets | 200 200 200 THE RE SHE WAS BUT | Bred para bree base raine gains diams grant draps | | | | | Catalogue cabinets (No. of dravers) | | | | | | | Audio-visual storage units | | | | | | | (ther (major items only):- | | | lands that there have have brind in it from the | | | | | | And was feel from the feel first read . | EQU | IPMENT | | | | | ! | Tage recorders | | | | | | | Earphone sets | | | | | | | Record players | | | | | | | Slide viewers | | | and the true true true the true true the | | | | Hand viewers | | | | | |
 | Typewriters | | | | | | | Other (major items only):- | | | | | | | | | | | | | | | | and use him has rug the due but print | down may live, may may the back back that | | | | | | | tion that there was some down that there | | 0 | |
 | | | | | 3. | Please show the number
audio-visual rooms or | r of the f
Innguisce | following to appear | items | normally h | reld i | in | classrooms, | |----|---|-------------------------|---------------------|-------|------------|--------|----|-------------| |----|---|-------------------------|---------------------|-------|------------|--------|----|-------------| | bquipment it. o | leader held | |---------------------------|--| | Tage reconters | m - 8 1 0 1 000 000 400 pmg | | Eurphone sets | Car not won the same gave but . | | Record players | * * * * * * * * * * * * * * * * * * * | | Slide viewers | THE ROLL IN STREET PART THE | | Audio-visual carrels | The same of sa | | Other (majo, items caly): | - 1880 St. St. 7 . Servel decora agreement for the | | | 97- U-M PROG - Brain (Brain Mass | | | | | | u Vian ta | | * · · · · · · · · · · · · · · · · · · · | | |----|--|---
--|---------------| | | | | and a second control of control and a control and a control of the | | | | SECTIO | N F = BOOKS | AND NON-BOOK MATERIALS | | | 1. | Please show the number
collection. Count en | or of library TITH
reyelogaedia sets a | S (exclusing textbook sets) in the libraries, as one title. | ·y | | | Number of titles (| to mearest hunired | | | | | Fiction | descripted of the section of | Sumber | | | | Non-Fiction | where there are not the state of | husber | | | 2. | How samy of the above
the Cosmonwealth Lib | e titles were purch
caries Program? | nased with financial assistance provided a | ınder | | | | Storm States about Street Street, playing | Number | | | | How many of the above
funds (including fund
by your State or other | is supplied by lare | purchased nince 14 August 1968 from your
attoorganisations but excluding funds sug
your school)? | ovn
oplied | | | Fiction | | Winber | | | | Mon-Fiction | and high hard broke \$1. April | Motor | | | | | CP | TON USE ON Y | | | | | Mumber | <u> </u> | | | | | riction | Fiction | | | | | Non-Fieticn | No.a-Fiction | | | 4. | loes your library hav | e the following recesse tick appropri | | | | | Periodicals | [] 70 | wher of titles taken | | | Periodicals | | Stuber | οſ | titles | taken | | | |---------------------|-----|----------|-------|--------|-------|---|--| | flews propers | | Saucer | of | titles | tnken | | | | Charts | | | | | | | | | Illustrative matter | | | | | | | | | Pamphlets | | | | | | | | | Filtatrip | 1.4 | Marie er | tel | Le | | to the are the past that and the | | | Tage recordings | | was er | 100 | i | | the comment of the second second second | | | Preorie | | R. 2 . 3 | : • 1 | 11 | | have the state from pulse some form the | | (Please note that no financial assists so for it shove items is available under the Commonwealth Libraries Program. The information is being sought in order to assess the stage of development of school libraries). SECTION G - LIBRARY OPERATIONS 1. When is the library open to pupils (other than in school hours)? No. of length of day# time per week Before school commences Lunch hour After school Other times (give details e.g. weekends, vacations): 2. What type of record of stock is maintained? Yes lio Full dictionary catalogue Yes OY. Author catalogue only futher and subject cutalogue Yes Yes . Inspified entalogue Sholf list catalogue Yes SECTION II - LIBRARY STAFFING Where your school has a person regarded as the school librarian, flease answer Part I. Where there is no school librarian, please Anaver Part II, Part I 1, Name of librarian 2. Pall-time or fort-time 3. Inbrary qualification (give details of course) (ther qualifications, including number of years teaching experience, if applicable 5, insticulars of school librarian's duties during the week this questionnaire is completed: Number of hours spent:-(a) Working with teachers in the selection of library materials and in the planning hours (b) Morking with students and teachers in the library giving guidance in the use of library materials (c) Cataloguing and other routine duties (d) Hon-library duties (e) Other (give particulars) Number of supporting library staff (such as Library Assistants, Clerical Assistants) _ - - | 6. | | |--|---| | Part II | | | Please indicate who is responsible for the lib
library duties (for example, a teacher with assistance of | rary and who undertakes cataloguing and other parents, mothers' club, etc.) | | | THE THE THE THE THE THE CHE CHE CHE CHE CHE CHE CHE CHE CHE C | | the self the tid first first time and find the time that new year one time time time time time time time tim | and find and fine time time and state time time fine man time find and and and one and fine and and | | SECTION I - ADDITIONAL | L COMMENTS BY SCHOOL | | (Please insert here any comments you may wish to make). | Signature and position held by person completing this questionnaire. | | | | | | Date | #### SUPPLEMENT ### COMMONWEALTH SECONDARY SCHOOLS LIBRARIES PROGRAM ### QUESTIONNAIRE | The Commonwealth Government, through the Department of Education and Science, has asked the | |---| | Queensland University Department of Education to examine the educational use of school libraries. The | | following questions are related to this study, and your co-operation in supplying the relevent information will | | be greatly appreciated. | NAME OF SCHOOL ADDRESS NUMBER OF FULL-HME TEACHERS IN THE SCHOOL TO FAL NUMBER OF PERIODS IN THE SCHOOL WEEK The statistics requested in this section should be based on a typical week of library use at present. If you are in the midst of shifting to a new location, base the information on previous conditions. Please write "NA" if a question is Not Applicable to your situation at present. ### 1. Student Borrowing Please indicate the extent to which students have borrowed material during this typical week. | | Number of | Number of Items Borrowed During the Week | | | | | | | | |--------------------|---------------------------------------|--|-----------------|----------------|------------------------|--|----------|----------------------------|--| | Year
or
Form | borrowed at | Fiction | Non-
Fiction | Other
Print | Materials (whether hos | Audio-Visual
Equipment :
ised in library
not) | Other | Total
Items
Borrowed | | | 1 | 31
32
 | | | | | | | | | | 2 | | | | | | | | | | | .3 | • • • • • • • • • • • • • • • • • • • | | | • | • | , | | | | | .1 | • | | | | | | | | | | 5 | ; | | | | | | | | | | 6 | r
Pr | | | | | | | | | | (ef
prestile | · · · · · · · · · · · · · · · · · · · | | : . | t | 1 1 2 2 m | to the second | 1 | ta n was s | | | Fotals | 1 | | | | | | | | | #### 2. Student Borrowing Policy | YFS/NO | | | |--------|-----------------------------|-----------------------------| | YES/NO | | | | YES/NO | | | | YES/NO | | | | YES/NO | | | | | | | | YFS/NO | | | | YES/NO | | | | | YES/NO YES/NO YES/NO YES/NO | YES/NO YES/NO YES/NO YES/NO | (b) Prov. Leany additional information on foan policies related to students not included above (e.g. reserve policy, reference loan policy, etc.) #### 3. Student Use of Library (a) Dance the week, what has been the daily average number of students occupying the library at the following times Before school Lunch time After school Evening - (b) Lot d number of English classes in the school - (a) I lot dominiber of academic settings * in the school during one week according to the school timetable - From I classes taking 6 academic subjects = 42 academic settings; similarly for each Form or Grade.) - (d) Number of classes the library can accommodate simultaneously - (e) Please adapt and fill in the following finietable form to show the actual use of the library during the typical week. Show the Grade of Form, subject, immber of students in the class of group, the type of activity in each case, and ack to 1 if the class was accompanied by the regular subject teacher - Also indicate the number of individual students using the library - Use the following code to indicate the type of library usage. - A. Tibrary use requiring students to search individually for information for the (reparation of research projects, solution to problems, debates, projects, etc.) - B. Fact finding for brief answers to set questions. - C. Tessons on library use including use of the catalogue, reference
books and other library materials and equipment - D. Free reading or mousing - 1.— Small group activities (up to 15 students) including discussion, instruction or production work requiring use of library resources and or equipment. - Fig. Targe group activities (over 50 students) including filer presentations, lectures, etc. requiring use of library resources and or equipment. - G. Other activities such as meetings, instruction, homework, etc. which do not necessarily require the use of library resources. - H Other (please give particulars) ### Example | Period | Monday | | | | | Luesday | | | | | | | |--------|----------|------------|----|-----|---|---------|---------|----|-----|---|--|--| | | (1, | Subject | No | 101 | | Class | Sub-ect | No | Act | 1 | | | | 1 | 8A | His. | 15 | ı | 1 | | | ļ | | | | | | | 1013 | Inv | 26 | A.D | | | etc | 1 | | | | | | | findivid | trals
L | 10 | \ | | | | | | | | | | | ~(| Ling | ;- | (D | | • | | | | 1 | | | | | F!B | Hist | 10 | 1 | } | | etc | | | 1 | | | | 3 | 94 B | Physid | 83 | F | | | | | | | | | ### 4. Library Limetabling and Schoduling - (a) Number of class periods * in a typical week firmly committed on a regular basis and officially timetabled for library use - (b) Number of class periods * in a typical week spent by classes in the library by arrangement between the teacher and the librarian (*Count each class as one, e.g. if 3 classes are in the library simultaneously enter as 3 class periods spent in the library.) #### 5. Teacher Borrowing | | | Number also
barrowed
for other use | Number of Ibous Borrowed (puring the Week | | | | | | | | | | |---|--|--|---|----------------|--|--|-------|----------------------------|--|--|--|--| | Number of teachers who have wed at least one stem during the week | Number 800
borrowed
for class room was | | Fistion | Non
Eiction | | Audios
Visual
Equiposent
noused in
mout) | Other | Lotal
Items
Barrawed | | | | | | | • | ; | | | | | | | | | | | | | | | , | | | | | | | | | | | | ### 6. Teacher Borrowing Policy Describe briefly the loan policies relating to teachers (e.g. number of items, for how long, etc.) ### 7. Feacher Use of Library - (a) Total number of feachers who actually made at least one voluntary appearance (without a class) in the library during the week. - (b) Total number of teachers who used the library and/or resources for lesson preparation during the week. - (c) Total number of teachers who discussed availability and use of library materials with the school librarian at least once during the week. - (d) Total number of bulk (or block) loans made to classrooms during the week - 8. General comments about use made of the library and its resources. ### APPENDIX E. Case Study Questionnaires and Interview Schedules: - 1. Diary Form for Library Staff. - 2. Principal Interview Schedule. - 3. Teacher-librarian Interview Schedule, - 4. Teacher Interview Schedule. - 5. Teacher Questionnaire. - 6. Questionnaire for a Sample of the Student Body. | BAC | KGROUND INFORMATION ABOUT LIBRARY STAFF | |-----|--| | 1. | Name | | 2. | School | | 3. | Teacher training YES/NO (a) Institution (b) Classification (c) Number of years teaching experience (excluding full-time library work) | | 4. | University attended (a) Major subjects (b) Degree(s) | | 5. | Librarianship training YES/NO (a) Institution (b) Number of hours (c) Number of L.A.A. registration /papers completed (d) Number of hours attending seminars (e) Number of years (including this year): in school libraries in other libraries | | 6. | List present studies in education in librarianship | | 7. | Other training | | 8. | Position on this library staff | ### DAILY RECORD OF ACTIVITIES | | Da | ay o | of t | the | week | | | |---------------------------|------|------|------|-----|------|---|-----------------------------------| | TIME period beginning ACT | VITY | | | | | : | Activity
Initiated
By Whom? | - 2. - Information to be obtained from interview with the school principal. - 1. What changes have been made in school organization as a result of the new Commonwealth library? - 2. What changes have been made in the curriculum as a result? - 3. To what extent do the teachers use the library the way you would like them to? - 4. What teachers use it "best"? (Criteria; reasons; evidence.) - 5. What is the library's impact on the education of the students? Evidence (How would you determine this?) - 6. To what extent is the librarian working in co-operation with the teachers? And what should be the role of the librarian? - 7. Is the library favouring certain pupils, teachers or subject groups? Which groups? - 8. What, if any, financial difficulties have you had regarding the library? - 9. What is good about the library, i.e. what are its strengths? - 10. What are the weaknesses of the library program? - 11. To what extent is the library "the heart of the school"? - 12. What do you see as the principal's role in the school library program. - 13. What plans are there for the future? - 14. Comment on the role of the state school library service. - 15. What is your personal reaction to the Commonwealth Libraries Program? - 16. What recommendations would you like to see made to the Commonwealth Government regarding the library grant? 3. Information to be obtained from interview with the school librarian. (Adapted from Lucille Wert, "Library Education and High School Library Services - Final Report". U.S. Department of Health, Education and Welfare, Office of Education, Bureau of Research, Washington, D.C. 1969). - A. The school librarian's role on any of the school's curriculu committees. - B. Any other school committees on which the school librarian serves. - C. Student organizations which the school librarian sponsors or advises. - D. Ways in which the school lararian works with teachers to help students. (Teacher and librarian co-operation). - E. Ways in which the school librarian uses volunteer student and parent help to carry out library services. - F. A complete list of services offered by the school library and staff. - G. Proportion of the school librarian's time spent in performing various services and tasks. - H. Additional information on reader services: - 1. Which of the services were part of the library program before the librarian came to the school? - 2. Which of the services were part of the library program before the school received a new Commonwealth library? - 3. Which services have been added to the program - (a) because of new facilities: - (b) because of increased staff? - 4. Have any services been dropped? hty? - 5. Has any study been done by the school librarian to evaluate the services now in the program? - 6. Which of the following sources of information has the school librarian used to develop new services added to the library program? (Arrange these in order of importance to the school librarian.) Observed reader services being offered in other high school libraries. Professional reading. Courses in librarianship. Seminars and conferences. Original idea. Other. - 7. Which of the reader services does the librarian consider to be the most important? - 8. Of the reader services not offered in the library program, what are the major reasons for not providing them? (Arrange these in order of importance.) Lack of time on part of librarian (or lack of staff); Lack of funds: Lack of facilities; what facilities; Need for more background information about procedures to use in developing services; No demand for services by students and teachers; Other. - 1. School librarian's course work in library science: - 1. List of courses, seminars, etc. taken by the school librarian. - 2. Arrange these in order of importance to the school librarian in his work. - 3. Suggestion of course work which the school librarian did not have but believes would be useful in his work. - J. Supporting staff: - 1. School librarian's views on his role as person-in-charge. - 2. The number of kinds of support staff the school librarian believes to be necessary to carry out an adequate program in that school. - K. Professional organizations to which the school librarian belongs. - L. The school librarian's definition of the role or function of the school library in the total school program. - M. General reaction to Commonwealth Secondary School Libraries Program: - 1. Personal reaction of school librarian. - 2. Noted reactions by students, teachers and principal. - 3. Major facilitators and/or inhibitors to the library program's development. - 4. Major changes in school program precipitated by the new Commonwealth library. - 5. Recommendations you would like to see made to the Commonwealth Government concerning the grant for school libraries. - N. Future plans of library program. 4. Information to be obtained from interviews with teachers. Subject Field - 1. What changes have occurred in your teaching methods since the establishment of the Commonwealth library? Evidence - 2. Have you taught in a school with little or no library provisions? What differences are there? - 3. How much time per week do you spend working in the library without a class? - 4. What consideration do you give to library print materials: - (a) in planning units of work? - (b) in constructing assignments? - (c) in evaluation (examination) of students' work? Evidence - 5. What consideration do you give to audio-visual materials:
- (a) in planning units of work? - (b) in constructing assignments? - (c) in evaluation (examination) of students' work? Evidence - 6. To what extent do you consider inquiry skills (location/library skills): - (a) in planning? - (b) in constructing assignments? - (c) in evaluation? Evidence - 7. To what extent are you involved in the <u>selection</u> of materials for the library? - 8. Do you produce materials which are eventually housed in the library? - 9. How would you evaluate the resources quantity and quality in your subject area in relation to the demands placed on them? - 10. How would you assess the effectiveness of the school librarian in terms of qualifications, service, co-operation with teachers? - 11. What do you think is the role of the school librarian? - 12. What services do you find most valuable? - 13. What services would you expect from the library but are not receiving? Reasons. - 14. What inhibits you from using the library, its resources and services more than you do. - 15. How would you assess your teacher-training in terms of preparing you for the use of libraries and media? - 16. What is your personal reaction to the Commonwealth Libraries Program? - 17. What recommendations would you like to see made to the Commonwealth Government concerning the grant for school libraries? ## University of Queensland DEPARTMENT OF EDUCATION ST. LUCIA, QUI ENSLAND, 4067 5. ### COMMONNEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT Dear Teacher, At the request of the Commonwealth Department of Education and Science, the Education Department at the University of Queenslar agreed to undertake a study of the impact of new library facilities on secondary education. To supplement a National Survey done in 1971 we are conducting a small number of case studies of school library programs in action. To make such case studies meaningful we need to know the actions, reactions and opinions of the people directly involved in using the school library every day. We would, therefore, very much appreciate it if you could take a few minutes from your busy teaching schedule to complete the accompanying questionnaire. Your help will contribute not only to the body of knowledge about school libraries but also to the whole teaching profession. Thank you. Yours truly, Roy Lundin, Project Research Officer, Commonwealth Secondary School Libraries Research Project. ### TEACHERS! QUESTIONNAIRE Below is a questionnaire related to your library use and the amount of library use you require of your students. This information is needed for the study of the library services offered by your school library and staff. | 1. | Subjects you teach: | ***** | | | | |----|---|--------|--------|--------|--------------------------------------| | | Grade levels you teach: | **** | | | | | | Is a textbook used? | YES/NO | YES/NO | YES/NO | YES/NO | | | Number of classes you teach in each subject | B-4 | | | Ordinarillans or announted by making | 2. Estimate the frequency with which you give assignments requiring students to use the library. | Subject and Class | Number of assignments per term requiring use of library resources | |-------------------|---| | | | | | | | | | 3. Are major term reports, papers or projects based on library research required of students in any of your classes? | Subject and Class | | |-------------------|--------| | | YES/NO | | | YES/NO | | | YES/NO | | | YES/NO | | | YES/NO | 4. How much of term or yearly examinations do you base on students' knowledge and methods of library work? | Subject and Class | % of exam | |-------------------|-----------| | | | | | | | | | | | | 5. How many books do you require students to read a year (excluding textbooks and books read for assignments, term papers, etc.)? | Subject and Class | None | 1-3 | 4-6 | 7-9 | 10+ | |-------------------|------|-----|-----|-----|-----| 6. | Do you take classes to the library? | YES/NO | |----|--|--------| | 7. | Do you send classes to the library? | YES/NO | | 8. | Do you allow individual students to spend class time in the library? | YES/NO | Other (please indicate) | | s answer to No. 8 is 'IES', please indicate the as for doing so: | |-------------|--| | | Instruction in the use of library tools in your subject ar | | | Research on materials for assigned papers or reports, etc. | | | Groups or individuals working on special class projects. | | | Independent study. | O. How often do you use the library for materials in preparation for classes? (Write in classes for which you use the library and then place an "X" in the appropriate column). | | Subject & Class | Daily | Weekly | F'nightly | Monthly | Once
a term | Never | |---|-----------------|-------|--------|-----------|---------|----------------|-------| | | | | | | | | | | - | | | | | | | | | | | | | | | | | 1. How often do you use the school library for your personal study or reading? | Daily | Heekly | rortnightly | Monthly | Once | а | term | Never | |-------|--------|-------------|---------|------|---|------|-------| | | | | | | | | | 2. How often do you consult with your school librarian when planning new units of study for each subject you teach? (Write in the classes for which you consult the librarian and then place an "X" in the appropriate column). | Subject and Class | Always | Occasionally | Seldom | Never | |-------------------|--------|--------------|--------|-------| materials | |----|----------|-------|------|--------|---------|---------|--------|------|-----------| | in | your cla | ssroo | m or | staffr | oom for | student | s to 1 | use? | | | | , | | | | |----|-----|-----|-------|--| | If | so, | how | many? | | YES/NO | 14. | If | so, | is | this | collection | borrowed | from | the | school | library? | |-----|-----|------|----|------|------------|----------|------|-----|--------|----------| | | Ynk | S/NO | | | | | | | | | | 15. | ilow | often | is | this | collection | changed? | |-----|------|-------|----|------|------------|----------| | | | | | | | | 16. How frequently do you use the following audio-visual materials in your classroom? (Instead of ticks, please write in the classes in which you use them). | Medium | Daily | Weekly | F'nightly | Monthly | Once a
Term | Once a
Year | Never | |---------------------|-------|--------|-----------|---------|----------------|----------------|-------| | Radio | | | | | | | | | T.V. | | | | | | | | | Films | | | | | | | | | Filmstrips | | | | | | | | | Recordings | | | | | | | | | Tapes | | | | | | | | | Pictures | | | | | | | | | Maps | | | | | | | | | Other
(Indicate) | | | | | | | | 7. Please tick the category which best describes the number of titles of books and items of audio-visual materials you recommended for purchase by the school library so far this year. | | None | 1-5 | 6-10 | 11-15 | 16-20 | 21-25 | 25+ | |---------------------------|------|-----|------|-------|-------|-------|-----| | Books | | | | | | | | | Audio-visual
Materials | | | | | | | | | , | Which
books | of the following selection aids did you use in recomme for purchase by the school library? (Please tick). | endin | |---|----------------|---|-------------------| | | | Lists from School Library Service | | | | | Booksellers' Lists | | | | | Publishers' Catalogues | | | | | Bookshops | | | | | Book displays at the school | | | | | References in texts, syllabuses, etc. | \ | | | | Other (please specify) | ``
 | | | - | | | | | | factors inhibit your using the library and its resource than you already do? | es | | | | | | | | | | | | | | | | # PERSONAL DATA QUESTIONNAIRE | 1. | | | (Tick | | |----|----|-------|---------|----| | | as | appro | opriate | e) | | Male | | |--------|--| | Female | | 2. Marital Status: (Tick ()) as appropriate) | Married | | |---------|--| | Single | | | Other | | 3. Age: (Tick (/) appropriate box) | less than 20 | | |--------------|--| | 20 - 29 | | | 30 - 39 | | | 40 - 49 | | | 50 or over | | 4. Present Position: (Tick ()) appropriate box) | Principal | | |-------------------------|--| | Deputy Principal | | | Frincipal Mistress | | | Subject Master/Mistress | | | Teacher | | # 5. Qualifications: (a) Details of <u>university</u> qualifications held. Enter title of the qualification in the appropriate box. "Mainly" means at least half of the course leading to the award of the qualification. In the column headed "Units towards a degree", enter the number of units in the appropriate row. | TYPE OF COURSE | TITI | UNITS TOWARD | | | |------------------------------------|--------|--------------|-------------|----------| | | DECREE | DIPLOMA | CERTIFICATE | A DEGREE | | wholly or mainly full-time | | | | | | wholly or mainly part-time evening | | | | | | wholly or mainly external | | | | | | (b) | Details of Teachers' College qualifications held - Tick (V) the appropriate space: | |-----|--| | | 1 year college certificate 2 year college certificate 2 year combined college/ university certificate other (please specify) | | (c) | Details of other qualifications held and not entered above (e.g. Q.I.T. diploma) - specify | 6. Details of teaching experience calculated to the nearest whole year in each case. (Tick (/) appropriate box). Number of years | Number | In teach | ing | in present | in present | | | |------------|---------------|-----------|------------|------------|--|--| | of years | in your State |
elsewhere | position | school | | | | 1 | | | | | | | | 2-3 | | | | | | | | 4-5 | | | | | | | | 6-10 | | | | | | | | 11 - 20 | | | | | | | | 21 - 30 | | | | | | | | 31 or more | | | | | | | The extent to which teachers observed evidence of change since the Commonwealth Library has been established in the school. | ornoo one commonwearon biblary has been e | stat | 118 | ned in | | e sch | 1001 | • | |--|------------------------------|-----|--------------------------------|---|--------|------|--------------------| | ITEM | TO A
GREAT
EXTENT
1 | ? | TO A
LIMITED
EXILAT
3 | 4 | AT ALL | ı | OCHFT
KNOW
G | | 1.Curriculum and Instruction 1.Classroom units of work are being planned to use the new materials. | | | | | | | | | 2.The new library building has contributed to the individual-ization of instruction. | | | | | | | | | 3. Increased materials have contributed to the individualization of instruction. | | | | | | | | | 4. The acquisition of increased instructional materials has contributed to a move away from the concept of a basic textbook as constituting a unit of study. | | | | | | | | | 5. The acquisition of more materials has contributed to the increased use of research tools and techniques in instruction. | | | | | | | | | 6.Increased materials made possible more class assignments that provide for the needs and abilities of individual students. | | | | | | | | | 7. The new materials have contributed to changes in curriculum content. | | | | | | | | | 8. The school librarian has become more involved in the instructional program. | | | | | | | | | 9. The new school library has enabled more students to work more independently. | | | | | | | | | 10.The new library and increased materials have stimulated innovation in instruction. | | | | | | | | | 11. The changes in curriculum and instruction can be attributed to the Commonwealth Libraries Grant. | | ı | | | | | | | | | | ··· | | | | |---|-------------------|---|---------------------------|-------------|---------------|---------------| | ITEM | TO A GREAT EXTENT | | TO A
LIMITED
EXTENT | | NOT
AT ALL | OOM T
KNOW | | | 1 | ? | 3 | 4 | 1 5 | ပ် | | Utilization of Materials (by teachers) | | | | | | | | .Teacher interest in using materials in classroom instruction has increased. | | | | | | ; | | .The use of <u>audio-visual</u> materials in classroom instruction has increased. | | | | | | | | The number of teachers making class assignments that require the use of materials for the library has increased. | | | | | | | | The lending of special (bulk or block) collections of materials from the library to classrooms has increased. | | | | | | | | .The changes in utilization of materials (by teachers) can be attributed to the Commonwealth Libraries Grant. | | | | | | | | School and Community Attitudes The new library and the acquisition of more materials has stimulated school and community interest in the school library. | | | | | | | | Parents have become more aware of the school library program. | | | | | | | | Department of Education officials have become more aware of the school library program. | | | | | | | | .Teacher interest in selecting new materials for library has increased. | | | | | | | | There is more cooperation between library staff and most classroom teachers. | | | | | | | | S.School principals have become more aware of the school library program. | | | | | | | | 2. The changes in school and community attitudes can be attributed to the Commonwealth Libraries Grant. | | _ | | | | | | | | | | | | | 28 | |--|-------------------|---------------------|--------------------|-------------|---------------|-------------|-------------| | IT'M | TO A THEAT EXTENT | | TO A LIMITED LABOR | | NCT
AT ALL | | DOM (| | D. Pupil Behavior | | | <u> </u> | | - | | <u> </u> | | 1. The new library building has contributed to student learning and achievement. | | | | | ! | Ė | | | 2. The increase in materials has contributed to student learning and achievement. | | | | | | | | | 3.Students have been motivated to use printed materials from the library to complete class assignments. | | Property and annual | | | | | | | 4.Students have been motivated to use audio-visual materials from the library to complete class assignments. | | | | | | | | | 5. The availability of <u>audio-visual</u> materials for independent use in the library has increased student interest in reading and study. | | | | 1 | | | | | C.Students have become more creative in their assignment productions since increased library resources have become available. | | | | 1 | , | | | | 7tudent use of library materials for extra-curricular purposes has increased. | | | | | | | | | 3. tudents who seldom used the library before have been attracted by the new materials. | | | | | | | , | | 9. Students have been motivated to improve their skill in how to use materials and the library. | | | | | | | 1 | | 10.The changes in <u>pupil</u> behavior can be attributed to the Commonwealth Libraries Grant. | | | | | | | j | | | | | | | | ۲. (|)(. | |---|--------------------------------|---|-------------------------------|-------------|---------------|------|--------------------| | ITEM | TO A
CHEAT
EXTERNAL
1 | 2 | TU A
LIMITU
EXTENT
3 | 4 | NOT
AT ALL | | oon!t
Kaan
6 | | E. Library Collection 1. The collection of printed materials in my teaching field has been strengthened. | | | | | | | | | 2. The collection of <u>audio-visual</u> materials in my teaching field has been strengthened. | | | | | | | | | 3. The collection of materials includes adequate and up-to-date information on educational and occupational guidance. | | | | | | | | | 4. The collection of professional materials for teachers has been strengthened. | | | | | | | | | 5. The new materials allow for the varying abilities of pupils expected to use them. | | | | | | | | | 6. The changes in the <u>library collection</u> can be attributed to the Commonwealth Libraries Grant. | | | | | | | | | 1. The Role of the Library 1. The library has become more integrated into the educational program in the school since the new library was built. | | | | | | | | | 2. The library has become a multi-media resource centre. | | | | | | | | | 3. The quality of library usage has improved. | | | | | | | - | | 4. The changes in the role of the library in the school can be attributed to the Commonwealth Libraries Grant. | | | | | | | · Andrew | 6. | MUNUTIONNAIRE FOR THE | SaMFtE (| OF THE | STUDENT | BODY | |-----------------------|----------|--------|---------|------| |-----------------------|----------|--------|---------|------| | Name | | |-------------|--| | Grade/Class | | | School | | | Date | | ## General Instructions There are three parts to this questionnaire: Part 1. General Questions Lart II. Attitudinal Questions Part III. Location Skills Questions. Follow the directions given for each question. There are no right or wrong answers for the first two parts. Fart III is designed to find out how much you know about using the library and its materials. Flease work quickly and carefully. # PART 1: General | • | Tick one category which best describes how often you use the school library. | |---|--| | | | | • | Tick the number of hours which <u>best</u> describes the amount of time you spend in the library each week, <u>when not taken</u> there by a teacher. | | | 0 hours 3 hours 8 hours ½ hour 4 hours 9 hours 1 hour 5 hours 10 hours 1½ hours 6 hours more than 2 hours 7 hours 10 hours | | • | Tick the categories (more than one if true) which best describe when you spend time in the school library. | | | | | 4. | | e reasons which best describe why you use the school | |----|---|--| | | _ | Class assignments (Homework) Research for assigned papers and reports Reading for my own personal enjoyment Books Magazines Newspapers Individual research for my own hobbies and interests Independent study Assigned to study in the library Studying from my own text books and materials To use audio-visual material Films Slides Tapes Records Other (please indicate) It is quiet, and therefore good for study To be and talk with friends It is a comfortable place to be Other (please indicate) | | 5• | | types of books and materials which you use most the school library. Reserve books Records (disc) (Encyclopaedias, etc.) Fiction books Non-fiction books Magazines Newspapers Pamphlets Periodical indexes | | ō. | Tick the category which <u>best</u> describes the number of fiction books you <u>read</u> last week. | |----
--| | | None Three to four books Part of one Five to six books One book Seven or more books Two books | | 7. | Tick the category which <u>best</u> describes the number of non-fiction books you <u>used</u> last week. | | | None Three to four books Part of one Five to six books One book Seven or more books Two books | | 8. | If you use the library a fair amount, skip this question, but if you never or rarely use the library, tick the reasons which best explain why you do not. | | | My assignments do not require the use of the library Too much homework No time: Have no study periods Ride the bus to and from school Participate in after school activities (sport, etc.) Nork after school | | | Use materials from another library Use materials which I have at home Use materials belonging to my friends School library is closed when I can use it School library does not have the materials which I need Do not know how to use library materials and library tools such as card catalogue, periodical indexes, reference books, etc. | | | The library is too noisy to do any work Other (please indicate) | | 9. | How many times in the past fortnight have you asked the school librarian for help of some sort? (Tick one) | |-----|--| | | | | 10. | Tick the reasons which <u>best</u> describe why you ask the librarian for help. | | | For help in locating certain information for assignments For help in finding your way around in the library | | | For help in using the card catalogue | | | For directions in your duty as a study library helper For help in locating fiction books in your interest area | | | Other (please indicate) | | 11. | How often do you get from the school library what you went for? (Tick one) | | | Always | | | Almost always Sometimes | | | Hardly ever | | | Never | | 12. | Tick the category which <u>best</u> describes how long you watch TV at home on the average school day. | | | O minutes 1 to 2 hours | | | less than 30 minutes more than 2 hours 30 minutes to 1 hour | | • | How far away is your home from the nearest public library? (Tick one) | |---------|--| | | less than 1 mile 1 to 2 miles 2 to 3 miles 3 to 5 miles more than 5 miles | | ٠. | How often do you use the local municipal or public library? (Tick one) | | | Never Fortnightly About once a year Weekly Monthly More than once a week | | 5. | About how many books are there in your home - including those belonging to the other members of your family? Count an encyclopaedia set as 1 book. (Tick one) | | | None150 to 200fewer than 50200 to 30050 to 100300 to 400100 to 150more than 400 | | | Is there an encyclopaedia set in your home? Yes No | | 7. | Tick the category which best describes how much your parents read to you as a young child. | | E
An | A great deal Quite a lot Some Very little Not at all | | 18. | | category which best describes how much you have worked nool library as a student assistant (monitor). | |-----|---------------------|---| | | | A Great deal Quite a lot Some Very little Not at all | | 19. | How often which you | did you use the school library at the primary school attended? | | | | A great deal Quite a lot Some Very little Not at all No library at the primary school. | # PART II: Attitudes A. To what extent are the following statements true about you? (Tick one) | | STATEMENT | Very
True
Of Me | True
Of Me | Undec-
ided
(or the
same) | Untrue
Of Me | Very
Untrue
Of Me | |----|---|-----------------------|---------------|------------------------------------|-----------------|-------------------------| | 1. | I have told my mother and father about the school library. | | | | | | | 2. | I read more now than I did before the school got a new library (or before I came to this school.) | | | | | | | 3. | I find the school library boring and uninteresting. | | | | | | | 4. | I enjoy discussing with my friends the things I find in the school library. | | | | | | | 5. | It would affect me and my studies if the school library closed for the rest of the year. | | | | | | B. Here is a list of activities in which you may have taken part in the library. If you have been involved in the activity, please tick one of the Columns 1 to 5 to show how you felt about it. If you have not taken part in the activity, tick Column 6. If some activities have not been included, write them in at the end. | ACTIVITY | Likka
Verv
Magi | ; | No Feelins
One day
Or Anote e | | d. Ireas
dec. | ALCONE
SEASO (A)
EASO (A) | |---|-----------------------|---|-------------------------------------|---|------------------|---------------------------------| | | 1 | | ; | : | | ta | | 1.Reading story books (fiction) in the library | | | | | | | | 2.drowsing (looking around) in the library | | | | | | | | 5.Reading books about hobbies, pets, cars, sports, etc. in the library | | | | | | | | 4.Reading for information (non-
fiction) including reference
books in the library | | | | | | | | 5.Reading newspapers in the library | | | | | | | | 6.Reading magazines in the library | | | | | | | | 7. Reading maps, pamphlets, and other print materials in the library | | | | | | | | 8. Watching films in the library | | | | | | | | 9.Listening to records in the library | | | | | | | | 10.Listening to tapes (reel and cassette) in the library | | | | | | | | 11.Looking at slides in the library | | | | | | | | 12.Looking at Filmstrips in the library | | | | | | | | 15. Jatching C.V. in the library | | | | | | | | | | | | | | • | |---|-------------------------|--------|-------------------------------|---|-------------------------|---| | AUTI VITY | t. Ikod
Vony
Mass | like f | Noted in a Critical Angles in | Ì | Unclifer
Very
Mac | ally tyle some d the n Eight percent | | 14.Using photographic equipment in the library | | | | | | | | 15.Using the photocopier in the library | 1 | | | | | | | 16. Asking the librarian for information or help in the library | | | | | | | | 17.Working with teachers in the library | | | | | | | | 18. Forking alone (Independent Study) in the library | | | | | | | | 19. Working with a best friend in the library | | | | | | | | 20. Working with a group of other students in the library | | | | | | | | 21. Working as a library assistant in the library | | | | | | | | 22.Looking at displays in the library | | | | | | | | 23.Learning library skills ("Library lessons") | | | | | | | | 24.Doing assignments and homework in the library | | | | | | | | 25. Spare (study) periods in the library | | | | | | | | 26.Research in the library | | | | | | | | 27.English lessons in the library | | | | | | | | 28. History lessons in the library | | | | | · | | | 29. Geography lessons in the library | | | | | | | | 30.Science lessons in the library | | | | | | | | 31. Maths. lessons in the library | | | | | | | | 32.Language lessons (French, German, etc.) in the library | | | | | | | | 33.Art lessons in the library | | | | - | | | | 34.Drama lessons in the library | | | | | | | | 55.Music lessons in the library | | | | | | | | | | | | | | c. ブン | |---|-----------------------|-------|------------------------------------|---------------
--|---| | ACTIVITY | Liked
Very
Much | Likad | to feelin
One day
On Anutime | (Barullakira) | in the second of | Have Not in Exp. 7- and did the let in the control of | | | 1 | : | 3. | 1 | ;; | Č, | | 36. Home Craft lessons in the library | | | | | | | | 37. Woodwork, Metalwork lessons in the library | | | | | | | | 38.Economics lessons in the library | | | | | | | | <pre> 59.(Other, please name subject)</pre> | | | | | | | | 40. (Other, please name subject) in the library | | | | | | | | 41.Doing projects in the library | | | | | | | | 42. Doing book reports (book logs) in the library | | | | | | | | 43. Preparing for debates in the library | | | | | | | | 44. Taking part in debates in the library | | | | | | | | 45. Group discussion in the library | | | | | | | | 46.Club meetings in the library | | | | | | | | 47. Talking to friends in the library | | | | | | | | 48. Doing exams in the library | | | | | | | | 49.Being quiet in the library | | | | · | | | | 50. Obeying the library regulations | | | | | | | | 51.(Any other activity) | | | | | | | | 50.(Any other activity) | | | | | | | | Although three spaces are gi | ven for each part below, you | |---|-------------------------------| | do not need to list three thing | s if you cannot think of that | | many. You may list more if you | wish. | | | | | 1. List three things you like \underline{b} | est about the new school | | library and tell why you lik | e them. | | ITEM | REASON | | | | | (a) | | | (p) | | | (c) | | | | | | | | | 2. List three things you do not | like about the new school | | library and tell why. | | | ITEM | REASON | | (3) | | | (a) | | | (b) | | | (c) | | ## LOCATION SKILLS TEST (Adapted from Gaver, Mary Virginia Effectiveness of Centralized Library Service in Elementary Schools, Rutgers, 1963.) HOW MUCH DO YOU KNOW ABOUT USING BOOKS AND LIBRARIES? Instructions: Read these directions carefully and follow them exactly. For each test question, mark your choice for the correct answer on the answer sheet only. Cross out with a heavy black X the letter which is the same as the one appearing before the best answer to the question on the test sheet. There is only one correct answer for each question. #### PART I #### Example: uestion: When you wish to use a very large book, you should - h. use two hands to carry it to a table - B. ask a friend to help you carry it - C. slide it off the shelf and use it on the floor - D. make a space on the shelf and open it there Answer: 🗶 B C D E # Question: - 1. When you are preparing a lengthy research paper in the library, you should most likely begin your research by using the - A. dictionary - B. card catalogue - C. encyclopaedia - D. book preface - E. pamphlet file - 2. The Australian Childrens' Books of the Year are owned by most libraries because - A. they are named for a famous author who liked children - B. each won the award as a distinguished book - C. they are written by famous historians - D. libraries get them free - 3. A bibliography is - A. a collection of articles - B. a list of sources of information - U. the life story of a person - D. a list of words - 4. The most important use of the index in a book is to direct you to the page or pages for - A. chapter titles - B. certain illustrations - C. short references to a subject or subjects - D. certain charts or diagrams - 5. Mark the one item below which you would <u>not</u> expect to find on the title page of a book - A. publisher - B. author - C. illustrator - D. title - E. copyright - 6. The best way to scan, or quickly examine, an information book to decide whether it will help you is to look over - A. the latest copyright date and the preface - B. the copyright date and list of illustrations - C. the title page and the table of contents and the index - D. the main headings in the table of contents - E. none of these - 7. The section of text at the end of some books which contains material not absolutely necessary to the main portion is called - A. appendix - B. end paper - C. table to contents - D. errata - E. afterthought - 8. The index is most important in - A. a fiction book - 3. a fairy tale book - C. a geography book - D. an arithmetic book - 9. The part of a book which includes the author, title, and publisher is the - A. table of contents - B. title page - C. preface - D. frontispiece - 10. The system of classifying books in most school libraries is called - A. The Dewey Decimal System - B. The Library of Concress System - C. The gueensland School Library Service System - D. In alphabetical order by title - E. By numerical order of arrival in the library - 11. The call number has been called the "key" to the library. In which place below will you be sure to find this key written? A. on the 50th page of each book in the library B. on the card in the catalogue and on the books' spines - C. on each shelf of the book stacks - D. on all of these - 12. The main purpose of the call number is to - A. call for the book - B. tell where the book belongs in the library - C. provide a code number for the librarian - D. tell when the book is out - 13. Books of fiction are arranged alphabetically on the shelves according to - A. title - B. colour - C. author - D. size - 14. Biographs are shelved under a subject number and then ly according to alphabet - A_{\bullet} , β_{\bullet} , β_{\bullet} - a written about - j. - D. - 15. The classification number on a book is the symbol for - A. the subject - B. the title - C. the price - D. the author - E. the grade - 16. A science book about animals should be in which of the following classes? - A. 800's - B. 500's C. 900's - D. 200's - 17. To look up a fiction book called The Robots from Outer Space by its title in the card catalogue, look under - A. The - B. Robots - C. from - D. Outer - E. Space - 18. The
card catalogue gives $\frac{574}{DAV}$ as the call number for Microbe Hunters. The letters "DAV" in this number stands for - A. the publisher - B. the subject - C. the author's last name - D. the type of literature - 19. If you have been given an assignment to write a research report on Automobile Racing, which of these four ways is likely to locate the best material most quickly? - A. looking through the pamphlet file - B. browsing through the non-fiction collection - C. Going first to the card catalogue to look up AUTOMOBILE RACING - D. consulting the index of a history book - 20. The biographies of living people only are listed in - A. Australian Encylcobaedia - B. Mho's Tho in Australia - C. hitaker's Almanac - D. 100 Great Lives - 21. The articles in World Book Encyclopaedia and Americana are arranged - A. in theorder in which things happened - B. alphabetically by subject - C. in the order of importance of subjects - D. with related topics placed together - E. none of these - 22. The articles in reference sets such as Oxford Junior Encyclopaedia and New Book of Knowledge are arranged A. in the order in which things happened - B. alphabetically by subject - C. in the order of importance of subjects - D. with related topics placed together - E. none of these - 23. The main purpose of bibliographies in reference books is to - A. refer you to other sections of the book - B. give you the biography of an author - C. provide a list of books for you to use - D. provide a glossary - 24. The names and locations of important rivers, mountains, and oceans can be found in - A. atlases - B. geography books - C. almanacs - D. all of the above - 25. Cross references in an encyclopaedia refer you to - A. useful reference books - B. other articles on topics related to the one you are reading - C. other encyclopaedias - D. other articles on the same topic - E. all of the above - 26. Then listing the items in a tibliography for a report, you should arrange them according to - A. author - B. year of publication - C. publisher - D. date they were read - 27. A bibliography of references you used for a report helps you to - A. keep a record of class notes - B. show the sources of information you used - C. make notes for a summary of the report - D. outline the report - . You come to the library to prepare a report about the history of Christmas. Which of these four ways is likely to locate the <u>best</u> information <u>most</u> quickly? - A. browsing through the library shelves numbered 300 to 400 - B. going first to the encyclopaedia volume marked "C" - C. looking through the December issues of magazines - D. consulting the index of a history textbook - In a book report about the story To the Wild Sky, you want to recommend other books by the author, Ivan Southall. You should try to find other titles in - A. an encyclopaedia - B. your English textbook - C. a magazine index - D. the card catalogue - their reports, they must tell what source material they used. Which pupil has made the best record of his sources? - A. pupil A wrote down the author's name and title of each book - B. pupil B wrote author, title, publisher and date for each - C. pupil C wrote author, title, publisher and page numbers - D. pupil D copied everything on the title page and the page numbers as well. - A list of words with definitions or pronunciations, arranged alphabetically and found at the end of a book, is called the - A. table of contents - B. index - C. glossary - D. appendix # PART 2 In Part 2 you must answer questions in groups of two or more, as indicated in the example given below. Example: Directions: Your class is preparing reports on Sir Robert Menzies which of the following would you use first to answer the two following questions? - A. Who's Who in Australia - B. the card catalogue - C. a periodical index - D. your history textbook - Question 1. A brief account of the life of Menzies. - Question 2. The title of Gir Robert Menzies' new book. Answer 1: X B C D E Answer :: A X C D E Directions: Questions 32 to 34. This sample table of contents was taken from a book about Austria. Answer the following questions by referring to it. | | AUDTRIA, by George and Viola | Hoffman | |--|---|---| | | TABLE OF CONTENTS | | | Uhapte
II
III
IV
VI
VII | The Land The Paople Cities of Austria Natural Resources and Industry Arts and Crafts Festivals and Customs Sports | Page
13
30
64
72
105
117
125 | # Juestion 32: To find the population of Austria, look in Chapter: - Λ . I - B. II - C. III - D. VI 33. Names of famous Austrian painters might be found in Chapter: - A. II - B. III - C. V - D. VII 34. For information about Christmas celebrations in Austria, look in Chapter: - A. II - B. IV - C. V - D. VI Directions: Questions 35 to 39. The next five questions are call numbers of five books. In what order would you find them on a library shelf? Work out the answers for the whole group together: mark the "A" answer for the one which would come first on the shelf, the "B" for the next and the "C" for the next and so on. | | 1 | | i l | <u> </u> | | 1 | l | ÷ | |-------------|---|-----|-----|----------|-------------|---|-------------------------------|---| | TAB | 1 | MOR | | JUN | HOT | | $\mathbf{z}_{\mathbf{I}}_{L}$ | ŀ | | 623.8 | | 793 | | 537 | 793.7 | | 623.8 | l | |))•
 | | 1 | |)/•
 | 58 . | |)
 | | | <i>3</i> 5. | | 36. | | スワ | 4.8 | | 30 | | Directions: questions 40 to 43. The following is a section of the index of a book by Hoffman entitled Austria. Answer the following four questions by referring to it. Page numbers preceded by "illus." refer to pictures agriculture, 18-21; 39-48. fruits, 42, 44; illus. 44; map 40. grain, 42-44; illus. 39; map 42. grazing, 44-59; illus. 46-48; map 40. crafts, 113-115; illus. 55, 114-115. Danube River, 57, 63; map 12. fruit. See agriculture. handicrafts. See crafts. sports, 125-131; illus. 125-131. ice skating, 128. skiing, 125-126; illus. 125-127. Shoenbrunn Pelace, 109, illus. 63, 111; map 60. | 40. For a map of Schoenbrunn Palace you wou A. 60 B. 63 C. 109 D. 114 | ld look on page | |---|-----------------| | 41. How many pages show pictures of skiing? A. 1 B. 2 C. 3 D. 6 | | | 42. There is a pictire of Schoenbrunn Palac A. 60 B. 63 C. 109 D. 110 | e on page | | 45. Information about handicrafts begins on A. 113 B. 114 C. 115 D. 127 | what page? | | Directions: Questions 44 to 47. Answer th questions from the sample cata | | | | Togue cara. | | Andrews, Roy Chapman All about whales. Sydney, Angus & Robertson, 1954. | 591.5
AND | | Andrews, Roy Chapman All about whales. Sydney, Angus & Robertson, 1954. p. 120 illus. 24 cm (Animals of the World Series) | 591.5 | | Andrews, Roy Chapman All about whales. Sydney, Angus & Robertson, 1954. p. 120 illus. 24 cm | 591.5 | | Andrews, Roy Chapman All about whales. Sydney, Angus & Robertson, 1954. p. 120 illus. 24 cm (Animals of the World Series) 1. Thales | 591.5 | - 46. The title of the book is - A. Whales - B. Andrews, Roy Chapman - C. All about whales - D. Angus & Robertson - 47. The call number of this book is - A. 591.5 AND - B. 1954 - U. 120 - D. 1/536 Directions: questions 48 to 50. For the next three questions, imagine you are using a card catalogue with drawers labelled as follows: | A - Bo | La - No | |---------|---------| | Br - Dh | Ny - Qu | | Di - Ge | Ra - Th | | Gh - Ky | Ti - Zy | - 49. In which drawer would you look for a book about Robert Louis Stevenson? - A. Br Dh - B. Di Ge - C. Gh Ky - D. Ra Th - E. None of those mentioned - 49. In which drawer would you look for a biography of Sir Winston Churchill? - A. A Bo - B. Gh Ky - C. Ny lu - D. Ti Zy - E. None of those mentioned - 50. In which drawer would you look to find out what science-fiction stories the library has? - A. Br Dh - B. Di Ge - C. La No - D. Ra Th - E. None of those mentioned Directions: Questions 51 to 53. Here is a list of the top lines of ten cards in the card catalogue, printed and arranged just as they are in the catalogue. Use the headings you see in this list to answer the following three questions. BIOGRAPHY CHURCHILL - HID LIFE IN FICTURES CHURCHILL, Sir Winston CERAMICS. Jee FOFFERY CHRISTIANITY CHRISTIAS AT BOGGY CREEK CHRISTIAS - Stories FESTIVALS - U.S. FOFFERY - 51. To find all the story books the library has about Christmas, look under - A. CHRISTIANITY - B. CHRESTMAN AT BOGGY CREEK - C. CHRIDTHAB Stories - D. MESTIVALS U.S. - A. all of these headings - 52. To find a biography of Dir Winston Churchill, look under - A. winston - B. Sir dinston - C. Thurchill - D. siography - 3. all of these headings - 53. To find a book about ceramics, look under - A. CDHAMICO - B. FORMARY - C. Reither of these - Directions: Questions 54 to 56. These guide words appear at the top of pages in Webster's Third New International Dictionary. Answer the following three questions by referring to them. | First column | rage Number | Second Column | | | |--------------|-------------|---------------|--|--| | cousin | 524 | coverage | | | | coverall | 525 | cowbell | | | | cowberry | 526 | coyote | | | | dog-toes | 669 | dollar | | | | frame | 902 | frank | | | | frank | 903 | fraternize | | | | | | | | | ``` 54. On what page would you find the word frangipani? \Lambda = 5.24 B. 526 C. 902 D. 903 E. None of these pages 55. On what page would you find the word cowrie? 524 Α. B. 525 C. 526 D. 660 E. None of these pages 56. On what page would you find the word coward? A. 524 525 В. 0.526 D. 669 E. None of these pages Directions: Questions 57 to 60. Here are three words as they appear in the dictionary. Answer the next
four questions by using the information given. a mate; e mete; a hat; e Key to pronunciation: pět: câught; I mine; i so; o hot. (ē ' jipt), n. a country in the northeastern part gypt of africa. (ma-līn'), adj., v.t. 1. evil, injurious. ma lign 2. speak evil of; slander. 3. hateful; malicious. (mâ-so-le ' um), n. a large magnificent tomb. mau so le um 57. which of the following words rhymes with "malign"? A. machine B. reign C. rein D. mine E. none of these 58. What is the first syllable of the word "mausoleum"? 3. maus C. mau D. mausol 59. What part of speech is the word "Egypt"? A. adjective B. adverb C. noun ``` D. pronoun - 60. How many meanings are given for the word "malign"? A. One - B. Two - C. Three - D. Four - Directions: questions 61 to 64. The list below contains the headings of sections from a long article in an encyclopaedia. Each heading has been numbered to belp you answer the four questions which follow. For each question, choose the number of the heading where you would look for the information and mark the letter for that answer. If the right heading is not among the answers, mark the letter for "none of these". | AUU | PRALIA | |-----|-------------------------| | (1) | The Land | | (2) | Flora | | (3) | Fauna | | (4) | The reople | | (5) | Government and Iolitics | | (6) | Economy | | (2) | Wociety | | (8) | Jultural wife | - 61. Under which heading would you look first to find information on the kinds of factories located in Australia? - A. (7) (9) History - 3. (3) 0.(6) - D. (8) - E. None of these - 62. The kind of weather which people have in Australia would be found under which heading? - A. (1)B. (3) - C. (4) - D. (5) - E. None of these - 63. Where would you find information about the nationalities of the people in Australia? - B. (4) - C. (7) - D. (10) - E. Mone of these - 64. Under which heading would you look first to find the most information on nickel mining in Western Australia. - A. (1) - B. (4) - C. (6) - D. (8) - E. None of these - Directions: Questions 65 to 67. The information requested in the next three questions can be found in the three kinds of reference books listed below. For each question, mark the letter which shows the kind of book in which you would be most likely to find the answer. Mark the "D" if the information can be found in none of them. - A. an encyclopaedia - B. an unabridged dictionary - C. an atlas - D. none of these - 65. An account of attempts to climb Mt. Everest in the Himalayas. - 66. Location of the Watchung Mountains on a map. - 67. How to pronounce "Himalayas". - Directions: Questions 68 to 70. A class which is studying satellites can use any of the following references in the library. For each question mark the letter of the reference which would give the most help or the best answer. - A. an encyclopaedia - B. the card catalogue - C. a science textbook - D. a magazine index - E. a science-fiction book - 68. What is the origin of the name Jupiter? - 69. Where can you find the most up-to-date information about man-made satellites? - 70. That books in the library might include additional material on satellites? Directions: Questions 74 to 75. The answer to each of the next five questions would probably be found in one of the references listed below. For each question, mark the letter of the book which you would use to look up the answer. - A. Commonwealth Yearbook of Australia - B. Queensland Yearbook - C. Oxford Dictionary of Auotations - D. Who's Who in Australia - E. Guidelines (Magazine Index) - 71. That are the names of all the Australian , rime ministers? - 72. Who said "Hever in the field of human conflict was so much owed by so many to so few."? - 73. That was the population of Townsville at the latest census? - 74. What is the birthplace of the premier of Queensland? - 75. where could you find a reference to an illustrated article about last year's surfing championships? Directions: questions 76 to 80. Below is a reference to a magazine article, taken from an index for magazines. Answer questions 76 to 80 after reading the item carefully. ## HOUSEHOLD furnishings rap your house in summer inside and out. ill., House & Gard 139: 64-5, 68-9, 72-3. Ap 171 Gee also Golour in house decoration Electric lamps - 76. The year of the magazine referred to is - A. 1971 - B. 1972 - J. 1968 - D. None of these - 77. The monthly issue of the magazine referred to is - A. April - B. May - C. June - D. None of these - 78. Additional articles can be found under - A. House & Gard - ਰ. furnishings - C. Colour in house decorations - D. all of these - E. none of these - 79. The abbreviation "ill" means - A. the author is illustrious B. the magazine is illuminated - C. the article is illustrated - D. the magazine was issued in 1949 - 80. The title of the article is - A. HOUSEHOLD furnishings - B. House & Gard - C. Wrap your house in summer inside and out - D. Colour in house decoration ## LOCATION SKILLS TEST ## Answer Sheet | Name | | Date | |-------------------|-------------|-----------------------------| | Grade | | School | | 1. A B C D E 21. | . А В С D Е | 41. A B C D E 61. A B C D E | | 2. A B C D E 22. | . A B C D E | 42. A B C D E 62. A B C D E | | 3. A B C D E 23. | . A B C D E | 43. A B C D E 63. A B C D E | | 4. A B C D E 24. | . А В С D Е | 44. A B C D E 64. A B C D E | | 5. A B C D E 25 | . A B C D E | 45. A:B C D E 65. A B C D E | | 6. A B C D E 26. | . A B C D E | 46. A B C D E 66. A B C D E | | 7. A B C D E 27. | . A B C D E | 47. A B C D E 67. A B C D E | | 8. A B C D F 28 | . A B C D E | 48. A B C D E 68. A B C D E | | 9. A B C D E. 29 | . А В С D Е | 49. A B C D E 69. A B C D E | | 10. A B C D E 30. | . A B C D E | 50. A B C D E 70. A B C D E | | 11. A B C D E 31 | . A B C D E | 51. A B C D E 71. A B C D E | | 12. A B C D E 32. | . A B C D E | 52. A B C D E 72. A B C D E | | 13. A B C D E 33 | . A B C D E | 53. A B C D E 73. A B C D E | | 14. A B C D E 34. | . A B C D E | 54. A B C D E 74. A B C D E | | 15. A B C D E 35. | . A B C D E | 55. A B C D E 75. A B C D E | | 16. A B C D E 36. | . A B C D E | 56. A B C D E 76. A B C D E | | | . A B C D E | 57. A B C D E 77. A B C D E | | 18. A B C D E 38 | . A B C D E | 58. A B C D E 78. A B C D E | | 19. A B C D E 39 | . A B C D E | 59. A B C D E 79. A B C D E | | 20. A B C D E 40. | . A B C D E | 60. A B C D E 80. A B C D E | ## APPENDIX F. Names of Individuals, Groups and Associations Who Submitted a Brief, and Letter of Invitation. # NAMES OF INDIVIDUALS, GROUPS AND ASSOCIATIONS WHO SUBMITTED A BRIEF - Marion Adams Editor of Babel, and Principal Tutor in Germanic Studies, University of Melbourne, Victoria. - Alexander Mackie College, (W.F. Hart, Principal, and Mrs. J. Pyke, Senior Librarian), New South Wales. - The Association of Teachers of Film Appreciation, (Dawn Brown, Secretary), Victoria. - Australian Council of State School Organizations, (R.H. Russell, Hon. Secretary), Western Australia. - Australian Teachers' Federation, State School Teachers' Union of Western Australia, (R. Darragh, Secretary), Western Australia. - Joan Brewer, Senior Lecturer, Adelaide Teachers' College, South Australia. - Margaret Broadhead, Monash Teachers' College, Victoria. - Broadland House Church of England Girls' Grammar School, (Mary Hill, Headmistress), Tasmania. - Camberwell Grammar School, (A.D.P. Dyer, Headmaster, and Mrs. McMaster, Senior Librarian), Canterbury, Victoria. - Diana Carr, Librarian, Victoria. - Catholic Education Office, (Rev. Brother W.X. Simmons, C.F.C.), New South Wales. - Catholic Education Office, (Rev. B. O'Shea, Director), Queensland. - Department of Education and Science, Northern Territory Office, (R. Parsons, Education Officer), Northern Territory. - Betty R. Elliott, Librarian, Victoria. - Rev. N.M. Ford, Principal, Auxilium College, Victoria. - M.E. Hale, Co-ordinator of Planning in Teacher Education, Education Department, New South Wales. - C.O. Healey, Principal, Scotch College, Hawthorn, Victoria. - R.M. Horner, Headmaster, Ballarat College, Victoria. - Stella Lees, Lecturer in Librarianship, Victoria. - Library Association of Australia, School Libraries Section, (Joan Cobb, Secretary), New South Wales. - Library Association of Australia, Victorian Branch, (T.H. Woodrow. Chief Librarian), Victoria. - Library Board of Western Australia, (F.A. Sharr, State Librarian), Western Australia. - 1.A. Lodewycks, Librarian, University of Melbourne, Victoria. - h.A. Macdonald, Headmaster, The Peninsula Church of England School, Victoria. - New South Wales Teachers' Federation, Survey 1971. - Alicia Murdoch, Librarian, Victoria. G.C. Pullen, Supervisor of Libraries, Tasmania. Pultney Grammar School, (Jane Hiscock, Librarian), South Australia. Queensland Department of Education, Queensland, Queensland Teachers' Union, (G.C. England, Assistant Secretary), Queensland. G.C. Randall, Senior Lecturer in English, The Teachers' College, Lismore, New South Wales. Margaret Sim, Macquarie University, New South Wales. South Australian Education Department School Libraries Branch, (L.K. McKelvey, for J.G. Dwyer, Supervisor of School Libraries), South Australia. N. Stockdale, Librarian, The Flinders University of South Australia. P.N. Thwaites, Principal, The Geelong College, Victoria. Victorian Education Department, Special Services Division, Library Branch, Victoria. Victorian Federation of State Schools Mothers' Clubs, (Joan E. Kirner, President), Victoria. W.G. Walker, Professor of Education, Armidale, New South Wales. Warrnambool Technical College, (Nancy J. Baxter, Teacher-librarian), Victoria. Western Teachers' College, (J.A. Ramsey, Principal), South Australia. TELEPHONE 71 1377 # University of Queensland DEPARTMENT OF EDUCATION ST LUCIA, BRISBANE, Q. 4067 March, 1972. COMMONWEALTH SECONDARY SCHOOL LIBRARIES RESEARCH PROJECT ear Reader, As was announced in 1971, the Commonwealth Department of Education and cience has commissioned a project aimed at evaluating the impact on secondary ducation of
the Commonwealth Secondary School Libraries Program, and this is sing undertaken by the Department of Education at the University of Queensland. The main aims of this research project are: - 1. To determine the existing state of secondary school library development throughout Australia. - 2. To carry out detailed and sophisticated analyses of the data obtained from the National Survey. - 5. To continually identify new research areas, generate hypotheses and support individuals who undertake further in-depth studies. - 4. To prepare by October, 1972 a major report based on the outcomes of the research project for the Commonwealth Department of Education and Science. To help achieve these ends we are inviting all interested individuals, roups (i.e. branches, committees, etc.) and associations to submit briefs in hich descriptions, opinions and recommendations are expressed concerning the ommonwealth Secondary School Libraries Program. Following is a list of some possible items to help you in the preparation f your brief: - 1. The role of the Commonwealth Department of Education and Science in relation to school libraries. - The role of the State Departments of Education in relation to school Richards (including state subsidy schemes). - 3. The allocation of funds for secondary school libraries. - 4. (Inservice) Education/Training of teacher-librarians and the role of teacher-librarians. - 5. Inservice education of te rs. - 6. Integration of audio-vis. and print material. - 7. Centralized school libraries versus decentralization and the role of the school library in education. - 8. The impact of the Commonwealth Secondary School Libraries Grant on secondary education in Australia. - 9. Recommendations you would like to see submitted to the Commonwealth Department of Education and Science. All sources of information will be kept confidential if requested. Otherwise we would like to give credit to those who have made the effort to help us in this aspect of the project. We would very much appreciate receiving your brief by the 30th June, 1972 so that there will be sufficient time for us to consider its contents and include it in the October, 1972 Report. Please send it to: Project Research Officer, Commonwealth Libraries Research Project, Department of Education, University of Queensland, ST. LUCIA, Brisbane, Qld. 4067. Thank you. Yours Sincerely, (W. J./Campbell), Professor of Education, and Chairman, Advisory Committee. ## APPENDIX G. Letter Used to Announce Research Project. ## University of Queensland ST LUCIA, QUEENSLAND, 4067 This is to inform you that a project aimed at assessing the educational influence of school libraries has recently been commissioned by the Commonwealth Department of Education and Science and is being undertaken by the Department of Education at the University of Queensland. We have set up an Advisory Committee comprising: Professor W.J. Campbell (Chairman), Mr. M. McConchie (Assistant Secretary, Dept. of Education and Science), Mr. N. Alford (Principal Research Officer, State Dept. of Education, 4'ld.), Dr. B.W. Carss (Reader in Education, University of 4'ld.), Dr. J. Genn (Senior Lecturer in Education, University of 4'ld.), Professor Ernest Roe (Professor of Education, Papua, New Guinea), Mr. Milton Simms (Librarian, James Cook University) and Mr. Roy Lundin (Research Officer). We would greatly appreciate your publicizing this project among the members of your Association. During the course of this study it may be necessary to ask some of your members to help us by providing opinions and information. We believe that this study is a most important one, and we hope that it will throw further light upon the educational process in the schools. Your co-operation will be much appreciated and, for our part, we shall be glad to provide you with more details of the project as our plans develop. Yours sincerely, Roy Lundin, (Research Officer). ## APPENDIX H. State Services to School Libraries. #### STATE SERVICES Following are brief pen sketches of the school library educational media services in each state to give some idea of their development and present features. This is not intended as an exhaustive description of the numerous services being performed by what could only be called the vital pulse centres of school library development in Australia. #### New South Wales Recently, New South Wales became the first state to unite the Library Branch, the Audio-visual Teaching Aids Centre and the Inservice Branch under a single director. As a result of this reformation several changes are expected in the form and function of the sub-branches. The Library Branch, headed by an Officer-in-charge, has had 14 staff. The last appointment was one in 1964, the rest of the staff were appointed in 1946. Recently (mid-July, 1972), however, new positions were advertised. The Branch has these main functions: - (1) to give advice to schools on all matters relating to school libraries; - (2) to produce booklists to aid schools in selection; one list contained 10,000 titles recommended for Commonwealth spending; - (3) to provide a limited cataloguing service, particularly for foundation collections; - (4) to conduct brief courses and seminars for the basic and in-service training of school librarians; - (5) to consult with senior Education Department officers concerning administrative decisions concerning school libraries, particularly in the allocation of the Commonwealth Grant. Much advisory work in the schools has been done by an Inspector of Schools for English and History who has been given school libraries as an additional responsibility. This inspector has also been particularly involved in school library staffing and has sat on two committees inquiring into this situation. #### Queensland #### A. School Library Service "The basic function of School Library Service is to create the organizational and educational framework for dynamic growth in school libraries, and to give detailed advice to schools to assist them in developing their own library programs." "This assistance falls in to four categories:- - (a) Bibliographical services, including issuing of selection and cataloguing aids, and to a limited extent, supply of prepared catalogue cards. - (b) Preparation of handouts on the organization and administration of school libraries. - (c) Advisory visits to schools, and as an extension of this, direct assistance including buying books on behalf of schools. - (d) Inservice training in areas relating to the basic organization of libraries and the use of library resources." In addition, the Branch co-ordinates the spending of Commonwealth funds and State grants and subsidies for library materials. Queensland Department of Education. School Library Service. Services Provided to Schools. August 1971 (updated). Mimeo, by Mr. B. Bahnisch, Supervisor of School Libraries. The Branch was established at the beginning of 1969 by the appointment of a Supervisory of School Libraries. By August 1971 the staff totalled 17, and by August 1972 there were 27. Of these, two School Library Advisers and one attached teacher offer direct service to secondary schools. There are also five Regional Library Advisers for primary schools. The professional staff are also involved in the "6 months" training courses in school librarianship for experienced primary and secondary teachers. These courses were begun in 1970 and have to date produced approximately 75 secondary and over 100 primary teacher-librarians. #### B. Film Centre The Education Department Film Centre, headed by an Officer-in-charge, provides services to all the 1000 government and non-government schools in Queensland. A recent news release describes the following features: - (1) The 16 mm film library holds about 2200 titles and 7200 copies valued at \$1 million; - (2) over 500 weekly circulations and orders for films, slides, filmstrips and video tapes; - (3) slides and filmstrips are sold to schools at cost; - (4) the centre produces coloured slides to accompany taped radio programs. ## C. Co-ordinator of Radio and Television A Branch of Radio and Television, as a separate entity, operates under a Co-ordinator. The main functions of this Branch are to produce and disseminate educational broadcasts in co-operation with the A.B.C. One of the most extensive services is to outlying schools which have been provided with video-recorders so that television programs can be circulated among them. A staff of 11 carry out these services. #### South Australia #### A. School Libraries Branch The Supervisor of School Libraries lists the functions of the Branch as follows: - (1) Supervisory: assessment of work of teacher-librarians; - (2) Advisory: advice and assistance to teacher-librarians; - (3) Book selection: review and publish lists of books recommending purchase by schools; - (4) Training: organize and lecture at library training and inservice training courses; - (5) Foundation Library Grant Scheme: administer and operate for new schools; - (6) Federal Aid to Secondary School Libraries: operate specific aspects of this scheme and liaise with other bodies responsible; - (7) Central Cataloguing Scheme: operate central cataloguing service for school libraries; - (8) Administration: concerned with the Branch generally and with all of the above services. Until 1964 the School Libraries Branch consisted of a Supervisor of School Libraries and a Clerk/typist. Up to that time, although many schools had central libraries, there were no librarians in primary schools and few in secondary schools. The work of the Supervisor of School Libraries consisted mainly of visiting schools to advise on the better operation of libraries and answering written enquiries from schools. Since that time, due to a change in education and the role of the library in the school, every secondary school and primary school of over five classrooms is provided with a central library, and over 250 school
librarians are employed throughout the State. The Branch staff has also grown to 26, and approval is given for 4 more. Of these, 7 are school library advisers who have been seconded. One adviser is located in a country regional centre; the others visit country centres but are based at the Branch. Of the 26 staff, 14 have been added during the past 3 years. the Branch provides central cataloguing for all books bought under the Commonwealth Program. In fact, these books must be selected from an extensive list which the Branch people feel is comprehensive enough not to be restrictive. Central cataloguing also provided totally for about 22 schools, many primary, and each year this service is extended to all new schools. These 22 schools also receive a full processing service i.e. book pockets, date due slips, plastic covering, etc. The Branch has a model library of about 13,000 volumes including a copy of every book recommended on lists, professional books on librarianship, review copies, professional journals, and easy picture books. This library is used by teachers, teacher-librarians and Branch staff for selection, professional reading, book talks, etc. The Branch will also make bulk loans of about 500 to a new school for up to 2 years, changed each term. ## B. Audio-Visual Education Centre The functions of the Centre are listed as: - (1) Film library; - (2) Audio production; - (3) Filmstrip/slide production and sales; - (4) Consultant services. A staff of 40 are involved in carrying out these services, and they work independently from the Library Branch, although there is considerable liaison between them. Schools may borrow from the Centre, films slides, filmstrips, disc recordings, overhead transparencies, video tapes and transcriptions (only) of audio tapes. All the above items are also produced for sale to schools within and without the state. The best known of these are the numerous <u>Uni-pacs</u> produced. They are composed of filmstrips and accompanying scripts. This Centre is also engaged in giving advice and instruction to school personnel, and the Supervisor is involved in the development of the new Commonwealth Resource Centres. #### C. Others There are two other bodies in South Australia which are involved in audio-visual work: Kilkenny E.T.V. Section, which is involved in E.T.V. production and in-service. The staffing is about 12. Director, Administration/Finance, with a staff of 3, are occupied with audio-visual subsidy, public-address systems, radio and record players. #### Tasmania ### A. Library Service Branch A Supervisor of School Libraries, trained in N.S.W. in 1967, was appeinted in 1968 to establish a Central Library Services Branch. This new Branch supplanted a Schools Library Service which had for many years supported many schools by loans of books from a stock of about 20,000 volumes. These books were distributed among the schools in 1969 putting an end to this service. At present a staff of five -- supervisor, librarian, and three secretarial/clerical staff -- supply the services. The two main purposes of the Branch are (a) to offer expert advice and assistance to schools on all library matters and (b) to assist schools in the selection and acquisition of books through the publication of evaluative lists. The Branch also has the responsibility of a demonstration book collection which teachers and librarians may inspect. The Supervisor is also consulted concerning library staffing, and he is heavily involved in library design. He is also engaged in studying the feasibility of establishing a central cataloguing service. The Supervisor also has both formal and informal liaison with the Supervisor of the Teaching Aids Centre. ## B. Teaching Aids Centre The Teaching Aids Centre, staffed by nearly 50 specialists in a variety of print and non-print media, conducts a vigorous program serving the needs of almost 400 schools throughout the State. The service are categorized as follows: ^{4. &}quot;Library Services to Schools" <u>In</u> The Tasmanian Education Gazette, Vol.2, No.9, December 1968. Printing Electronics Library Photography Graphic Arts Educational Broadcasting Sales and Despatch. In a report from the Centre⁵, the following services are described: "The Teaching Aids Centre evaluates, selects, supplies and maintains all the audio-visual equipment used in all Tasmanian schools. In close co-operation with Curriculum Research Officers, it undertakes the systematic development of special materials to implement new curricula on a state-wide basis. It is a major source for print and non-print materials designed specifically for use in Tasmanian schools and colleges. The staff of the Centre is responsible too for the development and organisation of special courses in educational media, both for trainee teachers and teachers in the schools." One of the most exciting innovations produced by this Centre is the <u>Media Mobile</u>. A converted school bus, it is designed and equipped as a mobile resource centre with five fully-equipped carrels and other work areas. A small team accompanies the Media Mobile to the schools to guide teachers through the self-instructional in-service programs. A technician also accompanies the bus to service the schools' equipment. #### Victoria ## A. Library Branch The Supervisor of School Libraries has detailed the organization and functions of the Library Branch in a <u>Staff Manual</u>⁶, and following are some of the main points: ^{5.} Educational Media - Tasmania: a brief report from the Teaching Aids Centre, Education Department of Tasmania, Australia. The Branch is divided into four main sections: - 1. Central Staff which is involved in the overall administration of the Branch, recruitment and appointment of school library staff, advisory services, administration of library grants, production of Branch publications, compilation of school library statistics, and preparation of annual Budget estimates, advice on library buildings and furniture, advice on non-book materials, and liaison with the Audio-Visual Centre. - 2. The Service Section is involved in two major types of activities. First, an action team organizes new libraries and reorganizes old ones when needed -- particularly in terms of classification and cataloguing collections. Second, the relatively new development of centralized cataloguing is offered only to some schools at present and is voluntary. About 30,000 books have been catalogued and are "on file". A back-log of card sets are kept so that same-day service can be offered. - 3. The In-service Education Section is responsible for the organization of library in-service education and seminars for trained and untrained teacher-librarians, teachers, and principals in all parts of the State. - 4. Education Department Central Library. The staff in this section acquire, organize and control the distribution of a professional collection for the use of professional officers of the Education Department. In addition the section offers reference services and maintains special collections. The Branch, established in 1949 with a staff of 3, grew to 20 staff in 1967 and to over 75 at present. Of these, about 15 to 20 are on half-time study leave. This total does not include the over 40 primary school library advisers who are half-time in a library and half-time regional advisers. #### B. Audio-Visual Centre The Supervisor of the Audio-Visual Centre reports that the 100 staff work in the following sections: - 1. Motion Picture Film Library; - 2. Film Circuit Library Centres in 9 Provincial Cities; - 3. Filmstrip, Slide, Chart and Tape Libraries; - 4. Equipment Maintenance and Teacher Training; - 5. Materials Production Section; - 6. Research and Promotion; - 7. Motion Picture Production and Television; - 8. Administration. Although this Centre operates independently from the Library Branch, there is considerable liaison between the two, and both Supervisor are members of the Education Department Committee responsible for the administration of the Commonwealth Grant. In 12 months the Audio-Visual Centre circulates over 120,000 lo mm films. Schools may also borrow slides, filmstrips, disc and tape recordings, overhead transparencies, and 8 mm loop films. The Centre also produces and sells slides, filmstrips, tape recordings, transparencies, charts and pictures, but they are available to Victorian schools only. Other services of the Centre include: - 1. Advice and instruction to school personnel on the selection and use of audio-visual equipment; - 2. Servicing 16 mm projectors; - 3. Preparation of slides and overhead transparencies from teachers' own work; - 4. Demonstrations and displays of audio-visual materials and equipment; - 5. Publications of catalogues, handbooks and manuals for use in Victorian schools. #### Western Australia ## A. Library Services Branch The Superintendent of Library Services describes the philosophy of his Branch as follows: "Basily accessible, systematically selected and well-organized resource materials are essential to all who are concerned in education. The professional administrator, the teacher and the student -- all must have easy and immediate access to adequate sources of information. Among the mass media, the printed word is still of crucial importance in our education today. Efficient use of information in the educational process is the aim of the Library Service Branch." 7 The main services of the branch are as follows: - 1. Administrative and Advisory Services; - 2. Central Cataloguing Section; - 3. Technical Schools Section: - 4. Book Services Section: - 5. The Model School Library; - 6. Central Processing, Binding; - 7. Charles Hadley Travelling Library; - 8. The W.J. Rooney Teachers' Reference Library. There has been considerable expansion of the Branch since its establishment in 1963 when the Superintendent was appointed. Staffing for example, has grown from about 10 in 1965 to 47 in 1970, 57 in 1971 and 68 in
1972. Most of the staff are engaged in the central services and only two senior staff are responsible as advisers to the schools on library use and organization. ^{7. &}quot;Library Services Branch" In The Education Circular, W.A., May, 1970, pp.90-92. #### B. Audio-Visual Education Centre The Superintendent of Audio-Visual Education lists the section of his Centre as follows: - 1. Professional education; - 2. Production; - 3. Library; - 4. Technical; - 5. Administrative. A staff of over 39 are responsible for the various services. Schools may borrow films, slides, filmstrips, disc and tape recordings, overhead transparencies, charts and multi-media kits. The Centre produces all of the above types of software plus video-tapes and printed material related to the various items. Schools may buy only filmstrips. Material is offered to the Audio-Visual Centres of all other states for reproduction as required. The Centre maintains a liaison and advisory service with the A.B.C. Catalogues and A.B.C. Teachers! Notes are available. Advice and instruction is given to school personnel on the selection and use of audio-visual equipment. It is anticipated that there may be major changes in the structure and function of the Centre in the near future. ## APPENDIX 1. Task Analysis of Teacher-Librarian. #### TASK ANALYSIS OF TEACHER-LIBRARIAN SUMMARY OF FINDINGS FROM MANPOWER PROJECT (Used in analysis of Teacher-librarian diaries) #### A. DEVELOPMENT OF THE EDUCATIONAL PROGRAM - 1. Participates in Curriculum Development and Revision. - 2. Assists curriculum committees in selection of appropriate materials for resource units and curriculum guides. - 3. Assists individual teachers in curriculum planning. - 4. Conducts evaluation of adequacy and suitability of facilities, equipment, materials, and services with regard to learning outcomes. - 5. Provides leadership in determining educational objectives of library services. - 6. Develops long range plan co-operatively with library staff and administration. - 7. Plans co-operatively with staff members to co-ordinate materials and library activities with curriculum programs, units, and textbooks. - 8. Observes classroom work to co-ordinate library activities with school instructional programs. - 9. Plans and discusses library involved topics, units and activities with teachers. - 10. Develops new uses for materials and equipment. - 11. Works with teachers to design innovations in instruction. #### B. ADMINISTRATIVE TASKS - 1. Helps to determine overall library policies. - 2. (a) Plans library (or media centre) operations and maintenance. - (b) Plans budget. - 3. (a) (Confers with administrators) (and school committee,) (mothers' club concerning library operations, programs and budgets.) - (b) Library staff conferences. - 4. Plans for expanding program of media services. - 5. Plans arrangements of library space and furniture; confers with Public Works Department officers. - 6. Schedules use of facilities. - 7. Maintains lines of communications with the district administrative offices. - 8. Conducts in-service, or on the job training program for library staff. - 9. Prepares library staff work schedules. - 10. Assigns duties to library staff. - 11. Trains student library aids. - 12. Supervises work of the non-professional library staff, including volunteer library assistants and students. - 13. Evaluates work of library staff. - 14. Develops necessary forms (circulars) for operation of the library. - 15. Determines records and statistics needed. - 16. Compiles and tabulates data for statistical reports. - 17. Submits reports to administration. - 18. Determines, controls, orders, inventories and maintains supplies. - 19. Schedules inventory of materials and equipment. - 20. Confers with visiting librarians and other guests. - 21. Writes and edits news articles, promotional materials, and notices for school and local papers. - 22. Plans and participates in meetings to present the functions and services of the library to parent groups and community organizations. - 23. Informs public librarian about school programs, curriculum, activities and plans co-operatively for joint library activities. - 24. Determines rules for the conduct of pupils in library. - 25. (a) Disciplines pupils in library. - (b) General supervision of students. - 26. Assumes responsibility for decisions concerning disciplinary actions. - 27. Informs library staff of planned activities and requests. - 28. Visits other libraries to observe their programs. - 29. Attends and participates in meetings of professional organizations. - 30. Handles complaints and objections to particular materials and services. - 31. Determines policy for the acceptance of gifts. - 32. (a) Reading and answering mail. (b) Telephone calls. #### C. INSTRUCTIONAL TASKS - 1. Orients students to library. - 2. Reviews library rules and procedures. - 5. Plans sequential program of library instruction. - 4. Gives incidental instruction in note taking and outlining in connection with library work. - 5. Gives (incidental) instruction in library skills. - 6. Gives instruction in the use of materials. - 7. Gives instruction in the use of audio visual equipment. - 8. Conducts workshops for teachers in the use of equipment. - 9. Gives instruction in basic reference techniques. - 10. Gives instruction in specialized reference books and other materials before class research project is begun. - 11. Evaluates pupils library skills and performance and informs teachers of results. - 12. Assists with independent study. - 13. (a) Guides reference and research work of small and large groups. - (b) Guides students to fiction. - 14. Assists with assignments done in the library. - Guides in organizing and presenting written and oral book reports. - 16. Assists students to develop competency in listening and viewing skil - 17. Develops and directs individual reading guidance programs. #### D. SPECIAL SERVICES To Staff and Students. ## (I) Audio Visual - 1. Monitors use of electronic teaching equipment. - 2. Assists teachers and pupils in locating and selecting materials. - 3. Assists teachers and pupils in using teaching equipment and materials. ## (II) Listing and Review Services - 4. (a) Compiles materials lists. - (b) Collects materials for bulk loans or use in library. - 5. Writes reviews and annotations. - 6. Compiles review files for books and other materials, ## (III) Reference and Reader Services - 7. Administers inter-library loan services. - 8. Answers ready reference questions. - 9. Performs general reference service. ## (IV) Publicity and Information Services - 10. Develops media centre handbook for teachers and pupils. - 11. Prepares and distributes notices, bulletins, and other publicity materials, e.g. exhibits. - 12. Initiates projects and activities relating to the library and its resources. ## (V) Service for Special Interests and Activities - 13. Visits classrooms to give book talks. - 14. Introduces materials of special interest to class groups. - Suggests related materials, ideas and resource people for classroom units. - 16. Informs teachers and students of radio broadcasts and T.V. programs. - 17. Organizes and conducts special activities for interest groups - 18. Plans and directs special observances of book and library week, holidays, etc. - 19. (a) Reads aloud to children. Plans and conducts story time.(b) Book talks in library. - 20. Assists in and provides materials for extracurricular activities. ## (VI) Library Media Centre Visits - 21. Arranges and conducts class visits to public libraries. - 22. Prepares forms or cards for teachers to give advance notice on library assignments. - 23. Conducts class visits to the library. - 24. Develops with teachers a plan for pupils to follow in completing assignments. - 25. Establishes with teachers procedures for mass assignments involving the use of the library. - 26. Maintains schedules of class activities in the library. ## (VII) Reading Services - 27. Identifies pupils with reading and study problems and seeks ways to help them. - 28. Makes studies of pupils' reading habits and interests. - 29. Assists with vacation reading program. ## (VIII) Guidance and Counselling Services - 30. Identifies exceptional students, (slow learners, advanced learners, etc.) and provides worthwhile experiences and materials for them. - 31. Observes pupils in need of counselling and informs counsellors (administration). ## (IX) Special Work with Staff Members - 32. Orients staff to library program, materials and services. - 33. Informs staff of available in-service workshops and courses, professional meetings and educational resources of the community. - 34. Informs teachers of new library services, materials and equipment. - 35. Promotes use of professional library. - 36. Reads and reviews professional materials. - 37. Assists teachers in locating bibliographic data. ## E. SELECTION OF MATERIALS AND EQUIPMENT 1. Evaluates existing collections to determine needs. 2. Enlists staff participation and recommendations in evaluating and selecting materials. - 3. Justifies materials selection policy. - 4. Helps to determine specifications for the purchase of library furnishings. - 5. Maintains selection aids for finding new materials. - 6. Reads books, magazines, professional journals, catalogues, etc. for background information in selection of materials and equipment. - 7. Confers with sales representatives to learn of new materials and equipment. - 8. Confers with staff and administration regarding selection of audio-visual equipment. - 9. Evaluates and selects print materials. - 10. Evaluates and selects non-print materials. - 11. Scans local publications and periodicals for resource materials and information. ## F. ACQUISITION OF MATERIALS AND EQUIPMENT - 1. Follows up outstanding orders. - 2. Acknowledges gifts and exchanges. - 3. Ordering books and audio-visual. ## G. PRODUCTION OF MATERIALS - 1. Adapts commercial
materials and equipment to meet special needs. - 2. Designs printed publicity materials, posters, bookmarks, and other graphic displays. 3. Makes simple display devices for use in instruction, i.e. felt boards, bulletin boards, etc. #### H. PREPARATION OF MATERIALS - 1. Clips items from newspapers and magazines. - 2. Preparation. #### I. ORGANIZATION - 1. Establishes cataloguing and classification policies. - 2. Reads and reviews new materials for the purpose of classification. - 3. Classifies and catalogues print and non print materials. - 4. Prepares main entry cards. - 5. Determines added and analytical entries needed. - 6. (a) Verifies preliminary filing of catalog (and S.L) cards to complete filing. - (b) Filing. - 7. Plans for reorganization and relocation of materials collection. - 8. Shifts materials and adjusts location labels as required. - 9. Maintains equipment inventories. - 10. Organizes and maintains special collections of print and non print materials. - 11. (a) Periodicals. - (b) Indexes periodicals. #### J. CIRCULATION OF MATERIALS AND EQUIPMENT - 1. Establishes policies and procedures for circulation of materials. - 2. Locates requested materials and informs user of availability. - 3. Informs teachers and students of inability to fill requests. - 4. (a) Calls in materials on loan when required elsewhere. - (b) "Overdues"; overnight loans. - 5. Schedules use of materials and equipment. - 6. Orders and returns materials and equipment from district and/or other material centres. ## K. MAINTENANCE OF MATERIALS AND EQUIPMENT - 1. (a) Inspects print and non-print materials for damage. - (b) Repairs. - 2. Establishes policies for maintenance of materials. - 3. Removes from shelves and files, books and other materials which need to be repaired, re-marked, rebound or discarded. ## L. CLERICAL AND SECRETARIAL TASKS - 1. Assists in inventorizing all materials. - 2. Checks card catalog and shelf list for ordering and duplication of materials. - 3. Consults bibliographic data in trade catalogs. - 4. Prepares and assembles bibliographic data for ordering. - 5. Duplication of material. - 6. Processing. - 7. Distribution of goods, etc. ## M. NON-LIBRARY ACTIVITIES 1. Lunch, tea, etc. ## APPENDIX J. A Selected Bibliography of Items Directly on the Topic of the Commonwealth Secondary Schools Libraries Program. - A SELECTED BIBLIOGRAPHY OF ITEMS DIRECTLY ON THE TOPIC OF THE COMMONWEALTH SECONDARY SCHOOLS LIBRARIES PROGRAM - Australia. Commonwealth Government. States Grants (Secondary Schools Libraries) Act 1968. No. 125 of 1968. Canberra, Government Printing Service, 1968. - Australia. Minister for Education and Science (Fraser). "Libraries Programme. Statement by Minister for Education and Science." Canberra, mimeo, 17 April, 1969. - Australia. Minister for Education and Science (Fraser). "Libraries Programme. Statement by Minister for Education and Science." Canberra, mimeo, 24 September, 1969. - Australia. Minister for Education and Science (Fraser). "Statement presented to the Parliament by the Minister for Education and Science pursuant to Section 5 of the States Grants (Secondary School Libraries) Act 1968." Canberra, mimeo, 1970. (Relating to payments made in 1969). - Australia. Minister for Education and Science (Fraser). "Statement presented to the Parliament by the Minister for Education and Science pursuant to Section 5 of the States Grants (Secondary Schools Libraries) Act 1968, relating to payments made in 1970." Canberra, mimeo, 1971. - Australia. Minister for Education and Science (Fraser). "Statement presented to the Parliament by the Minister for Education and Science pursuant to Section 5 of the States Grants (Secondary Schools Libraries) Act 1968, relating to payments made in 1971." Canberra, mimeo, 1972. - Australia. Minister for Education and Science (Fraser). "States Grants (Secondary Schools Libraries) Bill 1971; Second Reading Speech, by the Honourable Malcolm Fraser, M.P., Minister for Education and Science." In Australian Parliamentary Debates, House of Representatives, 7 October, 1971, pp. 2033-35. - Australia. Parliamentary Debates. "States Grants (Secondary School Libraries) Bill 1971. Second Reading. Debate resumed from 7 October (vide page 2035) on motion by Mr. Malcolm Fraser." In Australian Parliamentary Debates, 30 November, 1971, pp. 3830-49. - Australia. Parliamentary Debates. "Education: Science and Library Grants (Question No. 5113)." In Australian Parliamentary Debates, 22 & 23 March, 1972, pp. 1064-66. - Australia. Parliamentary Debates. "Education: Science Laboratories and Libraries (Question No. 5255)." In Australian Parliamentary Debates, 26 April, 1972, p. 2055. - Australia. Parliamentary Debates. "Grants for Science and Libraries Facilities (Question No. 5554)." In Parliamentary Debates, 31 May, 1972, pp. 3431-32. - Bahnisch, Brian A. "The New Commonwealth School Libraries: problems and prospects." In Journal of the School Library Association of Queensland. Vol.2, Nos. 3 & 4, September December, 1969, pp. 5-8. - Bahnisch, Brian A. "Instructional Media Centres: the changing concept of the school library." In Quest, No. 5, October, 1969. Queensland Department of Education. pp. 6-11. - Broadhead, Margaret. "Commonwealth Funds and Standards: What impact are they having on library service in secondary schools?." In Australian School Librarian, Vol. 8, No. 3, September, 1971. pp. 14-19, 22. - Brown, Cecily. "School Libraries" In Brown, Cecily, Libraries and Education, Quarterly Review, September 1970, pp. 5-26. - Commonwealth Secondary Schools Libraries Committee, "Standards for Secondary School Libraries." Canberra, Australian Government Publishing Service, 1971. - "Commonwealth Secondary Schools Libraries Programme. First Triennium, 1969-71 - A Review." <u>In</u> Education Library Service Bulletin, Vol. 10, No. 1, February-March, 1972. Education Department of Western Australia, Library Services Branch. pp. 2-3. - Fitzgerald, R.T. The Secondary School at Sixes and Sevens; a review of the sixties and a prospect of the seventies. Hawthorn, Victoria, Australian Council for Educational Research, 1970. pp. 50-52. - Goodman, Doreen. "Evaluation of Federal Aid for Secondary School Libraries." In Australian School Library Association, School Media Centres a response to change. Melbourne, The Association, 1972. pp. 61-67. - Hirst, John. "An Evaluation of Federal Aid to School Libraries." In Australian School Library Association, School Media Centres a response to change. Melbourne, The Association, 1972. pp. 69-83. - Horton, A.R. "An Analysis of Federal Library Grants." In Australian Library Journal, November, 1971. Vol. 20, No. 10, pp. 16-20. - Jolly, Ken. "School Libraries in Victorian State Schools." In The Teachers' Journal, Victorian Teachers' Union, May, 1970, pp. 146-150. - Lees, Stella. "Federal Aid to Post Primary Libraries." In Australian School Librarian, Vol. 6, No. 1, March, 1969. pp. 5-8. - Lundin, Roy. "The War is Over: Teaching Through the Library." In Teaching Through the Library: selected papers from the S.L.A.Q. Seminar, held at Rockhampton High School, July 29 and 30, 1972. Rockhampton, mimeo, October 1972. - McGrath, Lawrence H. "School Libraries in Australia a review of past developments and present trends." In The Role of Libraries in Secondary Education, Australian Unesco Seminar, University of New South Wales, August 1970. Canberra, Australian Government Publishing Service, 1971. - McKenzie, T.R. "Commonwealth Secondary Schools Libraries Program: a progress statement." In Education News, Commonwealth Department of Education and Science, Vol. 12, No. 10, pp. 16-18. - McKenzie, T.R. "Some Impressions of the Commonwealth Secondary Schools Libraries Program." In Journal of the School Library Associatio of Queensland. Vol. 2, No. 3 & 4, September-December, 1969. pp. 2-4. - "New Equipment in Secondary Libraries." <u>In</u> The Education Gazette, New South Wales Department of Education, 1st June, 1970. - Pullen, G.C. "Plus ça change." <u>In</u> Australian Library Journal, November, 1971. Vol. 20, No. 10. pp. 5-7. - Roe, Ernest. "\$27 Million Worth of Better Education." In The Australia Library Journal, July, 1969. pp. 194-199. - "The Role of Libraries in Secondary Education." Australian Unesco Seminar University of New South Wales, August, 1970. Canberra, Australian Government Publishing Service, 1971. - Sullivan, Peggy. "Australia: School Libraries." Paris, UNESCO 1970. - Trask, Margaret. "Commonwealth Assistance to Secondary School Libraries in Australia." In The Australian Library Journal, July, 1969. pp. 187-193. - Trask, Margaret. "Federal Aid for School Libraries: the contribution of the L.A.A." In The Australian Library Journal, October, 1968. pp. 322-24. ## APPENDIX K. Interpretation of Histograms. #### INTERPRETATION OF HISTOGRAMS On each histogram the following information is given: Number of Schools which are included in the graph of each variable. These differ slightly from graph to graph because of the varying number of valid responses. Number of "No Responses". For each item in the questionnaire a number of schools did not give a response for some reason or another. For some questions some of these "blanks" may be equated to "zero", but in others they may not. These "no responses" are included in the first column of each graph resulting in considerable skewness in some cases. Number of Unspecified Responses. A number of schools answered some of the questions verbally, rather than giving a specific amount. When answers such as "many", "some", "exact amount unknown", etc. were given, the amount or number was regarded as "unspecified" and given a code number "1". These are also included in the first column of each graph when applicable, resulting in even greater skewness. Number of Zero Responses. This is indicated to allow for differentiation from no response when necessary. Maximum. The maximum response for each variable is given although not
shown on every graph because of the single-page computer printed histograms used as the bases for the graphs. When the maximum is "99" or "999" these include all items 100+ and 1000+ and the number of schools thus responding is in parentheses after the "maximum". Sum Total. Where meaningful, the sum total for all of the schools' responses is given. Mean. The mean is unadjusted unless otherwise indicated. That is, "0's", and the "1's" are included unless it was obvious that they should not be. Standard Deviation. The standard deviations are also unadjusted and are, therefore, in many cases quite large.